REPORT ### STATE OF LOUISIANA ### SCHOOL EMPLOYEES' RETIREMENT SYSTEM JUNE 30, 2007 AND 2006 Under provisions of state law, this report is a public document. A copy of the report has been submitted to the entity and other appropriate public officials. The report is available for public inspection at the Baton Rouge office of the Legislative Auditor and, where appropriate, at the office of the parish clerk of court. Release Date 11/1/01 #### STATE OF LOUISIANA #### SCHOOL EMPLOYEES' RETIREMENT SYSTEM #### INDEX TO REPORT ### JUNE 30, 2007 AND 2006 | | <u>PAGE</u> | |---|-------------| | INDEPENDENT AUDITOR'S REPORT | 1 - 2 | | MANAGEMENT'S DISCUSSION AND ANALYSIS | 3 - 7 | | FINANCIAL STATEMENTS: | | | Statements of Plan Net Assets | 8 | | Statements of Changes in Plan Net Assets | 9 | | Notes to Financial Statements | 10 - 24 | | SUPPLEMENTARY INFORMATION: | | | Schedule of Funding Progress | 25 | | Schedule of Employer Contributions | 26 | | Notes to Schedule of Funding Progress and Schedule of Contributions | 27 | | Statements of Changes In Reserve Balances | 28 - 29 | | Schedules of Per Diem Paid to Trustees | 30 | | Schedule of Short-Term Investments | 31 | | Schedule of U. S. Government and Agency Obligations | 32 | | Schedule of Bonds | 33 – 40 | | Schedule of Fixed Income Funds | 41 | | | • | (Continued) | | <u>PAGE</u> | |--|-------------| | Schedule of Domestic Stocks | 42 - 69 | | Schedule of Foreign Stocks | 70 – 71 | | Schedule of Private Equity Funds | 72 | | Schedule of International Equity Funds | 73 | | Schedule of Real Estate Funds | 74 | | Schedule of Real Estate Held for Investment | 75 | | Schedule of Administrative Expenses | 76 | | REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING
AND ON COMPLIANCE AND OTHER MATTERS BASED ON A
FINANCIAL STATEMENT AUDIT PERFORMED IN ACCORDANCE | | | WITH GOVERNMENT AUDITING STANDARDS | 77– 78 | | SUMMARY SCHEDULE OF FINDINGS | 79 | MICHAEL J. O'ROURKE, C.P.A. WILLIAM G. STAMM, C.P.A. CLIFFORD J. GIFFIN, JR, C.P.A. DAVID A. BURGARD, C.P.A. LINDSAY J. CALUB, C.P.A., L.L.C. GUY L. DUPLANTIER, C.P.A. MICHELLE H. CUNNINGHAM, C.P.A DENNIS W. DILLON, C.P.A. ANN M. HEBERT, C.P.A. ROBIN A. STROHMEYER, C.P.A. GRADY C. LLOYD, III, C.P.A. HENRY L. SILVIA, C.P.A. KENNETH J. BROOKS, C.P.A., ASSOCIATE 1340 Poydras St., Suite 2000 · New Orleans, LA 70112 (504) 586-8866 FAX (504) 525-5888 www.dhhmcpa.com A.J. DUPLANTIER JR, C.P.A. FELIX J. HRAPMANN, JR. C.P.A. (1919-1990) WILLIAM R. BOGAN, JR. C.P.A. (1920-1996) JAMES MAHER, JR, C.P.A. (1921-1999) MEMBERS AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS SOCIETY OF LA C.P.A.'S ### INDEPENDENT AUDITOR'S REPORT September 23, 2007 **Board of Trustees** State of Louisiana School Employees' Retirement System Baton Rouge, Louisiana We have audited the accompanying statements of plan net assets of the State of Louisiana School Employees' Retirement System (Plan), a component unit of the State of Louisiana, as of June 30, 2007 and 2006, and the related statements of changes in plan net assets for the years then ended. These financial statements are the responsibility of the State of Louisiana School Employees' Retirement System's management. Our responsibility is to express an opinion on these financial statements based on our audits. We conducted our audits in accordance with auditing standards generally accepted in the United States of America and Government Auditing Standards, issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audits provide a reasonable basis for our opinion. In our opinion, the financial statements referred to above present fairly, in all material respects, the financial position of the State of Louisiana School Employees' Retirement System as of June 30. 2007 and 2006, and the results of its operations and changes in net assets for the years then ended in conformity with accounting principles generally accepted in the United States of America. Management's discussion and analysis on Pages 3 through 7 is not a required part of the basic financial statements but is supplementary information required by the Government Accounting Standards We have applied certain limited procedures, which consisted primarily of inquiries of management regarding the methods of measurement and presentation of the supplementary information. However, we did not audit the information and express no opinion on it. We have audited the financial statements of the Plan for the years ending June 30, 2007 and 2006 and issued our unqualified opinion on such financial statements. Our audits were made for the purpose of forming an opinion on the basic financial statements taken as a whole. The required statistical information on pages 25 - 27, and the supplemental schedules listed on pages 28 - 76 are presented for the purposes of additional analysis and are not a part of the basic financial statements. Such required statistical information for the years ending June 30, 2001 - 2006 and supplemental schedules for the years ending June 30, 2007 and 2006, have been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, are fairly stated in all material respects when considered in relation to the basic financial statements taken as a whole. In accordance with Government Auditing Standards, we have also issued a report dated September 23, 2007 on our consideration of State of Louisiana School Employees' Retirement System's internal control over financial reporting and on our tests of its compliance with laws and regulations. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with Government Auditing Standards and should be read in conjunction with this report in considering the results of our audit. Duplantier, Hrapmann, Hogan & Maher, LLF The following is management's discussion and analysis of the financial performance of Louisiana Employees' Retirement System (LSERS). It is presented as a narrative overview and analysis for the purpose of assisting the reader with interpreting key elements of the financial statements, notes to the financial statements, required supplementary information, and supporting schedules for the current year. #### <u>FINANCIAL HIGHLIGHTS</u> - The System experienced net investment income of \$221,780,721 at June 30, 2007; however, this is a 164% increase from net investment income of \$84,039,860 at June 30, 2006. This increase is due to the appreciation in the fair market value of the System's assets. As a result, the total composite return of the portfolio was 15.52% for the year ended June 30, 2007 as compared to 5.83% for the year ended June 30, 2006. - Member contributions increased by \$1,541,857 or 9%. This increase is due to a slight increase in member salaries and due to the filling of positions that were vacant for part of or the entire last year due to the effects of Hurricanes Katrina and Rita. - Employer contributions increased by \$7,031,698 or 16%. This increase is mainly due to a number of factors. The employer contributions rate increased 6.5% from 18.4%, to 19.6% members' salaries increased slightly, and the number of members contributing increased. - Refunds of member contributions decreased by \$2,081,284 or (29)%. The number of members refunding their contributions returned to the pre-Katrina refund levels. - Other expenses decreased by \$449,201 resulting from a decrease in refunds of employer contributions. For the 2005-2006 year, one employer remitted excess contributions which were returned to the employer. #### **OVERVIEW OF THE FINANCIAL STATEMENTS** The discussion and analysis is intended to serve as an introduction to the System's basic financial statements, which are comprised of three components: - Statement of Plan Net Assets - Statement of Changes in Plan Net Assets - Notes to the Financial Statements The report also contains required supplemental information in addition to the basic financial statements themselves. The statements of plan net assets report the pension fund's assets, liabilities, and results in the net assets held in trust for pension benefits. It discloses the financial position of the System as of June 30, 2007 and June 30, 2006. The statements of changes in plan net assets report the results of the pension fund operations during the year, disclosing the additions to and deductions from the plan net assets. It supports the change that has occurred to the prior year's net asset value on the statement of plan net assets. #### LSERS FINANCIAL ANALYSIS LSERS provides retirement benefits to all eligible school bus drivers, school janitors, school custodians, school maintenance employees, school bus aides, or other regular school employees who actually work on a school bus helping with the transportation of school children. Member contributions, employer contributions, and earnings on investments fund these benefits. #### Statements of Plan Net Assets June 30, 2007 and 2006 | | 2007 | <u>2006</u> |
---|-------------------------|-------------------------| | Cash | \$. 16,553,344 | \$ 14,776,356 | | Receivables | 37,709,848 | 42,514,462 | | Investments | 1,882,921,397 | 1,716,670,317 | | Property and Equipment | 3,684,688 | 3,782,036 | | Total Assets | 1,940,869,277 | 1,777,743,171 | | Total Liabilities | 284,239,944 | 273,347,500 | | Net Assets Held in Trust for Pension Benefits | \$ <u>1,656,629,333</u> | \$ <u>1,504,395,671</u> | ### Statements of Changes in Plan Net Assets For the Years Ended June 30, 2007 and 2006 | Additions: | 2007 | <u>2006</u> | |---------------------------|-----------------------|----------------------| | Contributions | \$ 69,748,536 | \$ 61,174,981 | | Investment Gains | <u>221,780,721</u> | <u>84,039,860</u> | | Total Additions | 291,529,257 | 145,214,841 | | Total Deductions | 139,295,595 | 131,218,492 | | Change in Plan Net Assets | \$ <u>152,233,662</u> | \$ <u>13,996,349</u> | #### **ADDITIONS TO PLAN NET ASSETS** Additions to LSERS plan net assets were derived from member and employer contributions and net gains on investments. Employer contributions increased \$7,031,698 or 16% while member contributions increased \$1,541,857 or 9%. The increase in employer contributions is due to a 6.5% increase in the employer contribution rate. The System experienced net investment income of \$221,780,721 for the fiscal year ending June 30, 2007 as compared to net investment income of \$84,039,860 for fiscal year ending June 30, 2006. This increase in net investment income is due to the appreciation in the fair market value of the System's assets. | Additions to Plan Net Assets | | 2007 | | 2006 | (| Increase
Decrease)
Amount | Increase
(Decrease)
Percentage | |-------------------------------|-----|-------------|-----|--------------------|-------------|---------------------------------|--------------------------------------| | Additions to I lan Net Assets | | 2007 | | 2000 | | Amount | 1 Crocmage | | Member Contributions | \$ | 19,258,618 | \$ | 17,716,761 | \$ | 1,541,857 | 9% | | Employer Contributions | | 50,489,918 | | 43,458,220 | | 7,031,698 | 16% | | Net Investment Income (Loss |) _ | 221,780,721 | _ | 84,039,860 | _ | 137,740,861 | 164% | | Total | \$_ | 291,529,257 | \$_ | <u>145,214,841</u> | \$ <u>_</u> | <u>146,314,116</u> | | #### <u>DEDUCTIONS FROM PLAN NET ASSETS</u> Deductions from plan net assets include mainly retirement, death and survivor benefits, refunds of contributions and administrative expenses. Deductions from plan net assets totaled \$139,295,595 in fiscal year 2007. This increase of \$8,077,103 or 6.2% is due mainly to the increase in retirement benefits paid. The cost of administering LSERS benefits per member during 2007 was \$138. | Deductions to Plan Net Asse | ets <u>2007</u> | 2006 | Increase
(Decrease)
<u>Amount</u> | Increase
(Decrease)
Percentage | |-----------------------------|-----------------------|-----------------------|---|--------------------------------------| | Retirement Benefits | \$ 130,256,443 | \$ 119,959,677 | \$ 10,296,766 | 9% | | Refunds of Contributions | 4,989,215 | 7,070,499 | (2,081,284) | (29)% | | Administrative Expenses | 3,587,553 | 3,276,641 | 310,912 | 9% | | Other Expenses | 462,384 | 911,675 | (449,291) | (49)% | | Total | \$ <u>139,295,595</u> | \$ <u>131,218,492</u> | \$ <u>8,077,103</u> | | #### **INVESTMENTS** LSERS is responsible for the prudent management of funds held in trust for the exclusive benefit of our members. Funds are invested to achieve maximum returns without exposing retirement assets to unacceptable risks. Total investments at June 30, 2007 excluding collateral held under securities lending program were \$1,637,325,454 as compared to \$1,482,756,392 at June 30, 2006, an increase of \$154,569,062. LSERS' investments in various asset classes at the end of the 2007 and 2006 fiscal years are indicated in the following table: | | | | | | Increase | Increase | |-------------------------------|----|---------------|-----|---------------|-----------------------|-----------------------| | | | | | | (Decrease) | (Decrease) | | <u>Investments</u> | | <u>2007</u> | | <u>2006</u> | <u>Amount</u> | Percentage Percentage | | | | | | | | | | Bonds | \$ | 431,822,000 | \$ | 501,690,717 | \$ (69,868,717) | (14)% | | Domestic Stock | | 829,543,133 | | 753,696,612 | 75,846,521 | 10% | | Foreign Stock | | 126,229,365 | | 121,917,501 | 4,311,864 | 4% | | Short Term Investments | | 73,653,099 | | 55,052,813 | 18,600,286 | 34% | | Real Estate Held for Investme | nt | 2,261,714 | | 2,249,936 | 11,778 | .52% | | Real Estate Investment | | 104,778,358 | | 48,148,813 | 56,629,545 | 118% | | Private Equity Funds | | 5,186,030 | | | 5,186,030 | 100% | | International equity Fund | | 63,851,755 | _ | | _63,851,755 | 100% | | Total | \$ | 1,637,325,454 | \$_ | 1,482,756,392 | \$ <u>154,569,062</u> | | #### REQUESTS FOR INFORMATION Questions concerning any of the information provided in this report or requests for additional financial information can be addressed to Louisiana School Employees' Retirement System, Accounting Division, P. O. Box 44516, Baton Rouge, Louisiana 70804-4516. ### STATE OF LOUISIANA SCHOOL EMPLOYEES' RETIREMENT SYSTEM STATEMENTS OF PLAN NET ASSETS JUNE 30, 2007 AND 2006 | A | SS | FΤ | rs. | |---|----|----|-----| | | | | | | | | <u>2007</u> | | <u>2006</u> | |---|------|---------------|-----|---------------| | CASH:
In bank | \$_ | 16,553,344 | \$_ | 14,776,356 | | RECEIVABLES: (Notes 1 and 3) | | | | | | Member contributions | | 2,959,358 | | 2,747,895 | | Employer contributions | | 7,907,454 | | 6,865,880 | | Accrued interest and dividends | | 4,933,842 | | 5,688,588 | | Investment receivable | | 21,642,397 | | 27,178,465 | | Other | | 266,797 | | 33,634 | | Total receivables | _ | 37,709,848 | | 42,514,462 | | INVESTMENTS, AT FAIR VALUE: | | | | | | (Notes 1, 5, 6 and 7) (Pages 31 - 75)
Short-term investments | | 72 652 000 | | 55 052 012 | | | | 73,653,099 | | 55,052,813 | | U.S. Government and agency obligations | | 41,230,226 | | 74,836,061 | | Bonds - domestic and foreign Fixed income funds | | 380,308,301 | | 422,888,425 | | | | 10,283,473 | | 3,966,231 | | Private equity funds | | 5,186,030 | | - | | International equity fund | | 63,851,755 | | 762 606 612 | | Marketable securities - domestic | | 829,543,133 | | 753,696,612 | | Marketable securities - foreign | | 126,229,365 | | 121,917,501 | | Collateral held under securities lending program | | 245,595,943 | | 233,913,925 | | Real estate funds | | 104,778,358 | | 48,148,813 | | Real estate held for investment | - | 2,261,714 | - | 2,249,936 | | Total investments | - | 1,882,921,397 | - | 1,716,670,317 | | PROPERTY AND EQUIPMENT, AT COST: (Notes 1 and 9) | | | | | | Building | | 3,632,918 | | 3,632,918 | | Land | | 1,010,225 | | 1,010,225 | | Furniture and equipment | | 1,066,362 | | 1,040,763 | | • • | - | 5,709,505 | - | 5,683,906 | | Less accumulated depreciation | | 2,024,817 | | 1,901,870 | | Total property and equipment | • | 3,684,688 | • | 3,782,036 | | Total assets | - | 1,940,869,277 | | 1,777,743,171 | | <u>LIABILITIES AND NET A</u> | SSE? | <u>ΓS</u> | | | | LIABILITIES: | | | | | | Accounts payable | | 1,624,728 | | 1,737,755 | | Accrued expenses and benefits | | 130,176 | | 436,388 | | Obligations under securities lending program (Notes 5 and 6) | | 245,595,943 | | 233,913,925 | | Investment payable | | 36,889,097 | | 37,259,432 | | Total liabilities | - | 284,239,944 | • | 273,347,500 | | NET ASSETS HELD IN TRUST FOR PENSION BENEFITS (A schedule of funding progress for the Plan is presented on Page 25) | \$ | 1,656,629,333 | \$ | 1,504,395,671 | | | | | | | See accompanying notes. #### STATE OF LOUISIANA SCHOOL EMPLOYEES' RETIREMENT SYSTEM STATEMENTS OF CHANGES IN PLAN NET ASSETS FOR THE YEARS ENDED JUNE 30, 2007 AND 2006 | | <u> 2007</u> | <u>2006</u> | |---|------------------|----------------------| | ADDITIONS: | | | | Contributions: (Notes 1 and 3) | | | | Member contributions | \$ 19,258,618 | \$ 17,716,761 | | Employer contributions | 50,489,918 | 43,458,220 | | Total contributions | 69,748,536 | 61,174,981 | | Investment Income: (Note 1) | | | | Net appreciation in fair value of investments | 176,432,565 | 32,662,097 | | Interest | 28,852,850 | 32,764,024 | | Securities lending income | 12,507,593 | 9,966,739 | | Dividends | 17,569,251 | 21,373,749 | | Real estate income | 2,435,049 | 295,479 | | Foreign currency exchange gain | · · · · - | 4,219 | | | 237,797,308 | 97,066,307 | | Less Investment Expense: | | | | Investment advisory fee | 3,490,510 | 3,210,066 | | Custodian and bank fees | 204,827 | 198,141 | | Foreign currency exchange loss | 229,412 | | | Securities lending expense | 11,954,427 | 9,487,138 | | Real estate expense | 137,411 | 131,102 | | | 16,016,587 | 13,026,447 | | Net investment gain | 221,780,721 | 84,039,860 | | 2.44 444 <i>Sum</i> | | | | Total additions | 291,529,257 | 145,214,841 | | DEDUCTIONS: | | | | Retirement benefits paid | 130,256,443 | 119,959,677 | | Refunds of contributions | 4,989,215 | 7,070,499 | | Administrative expenses (Page 76) | 3,587,553 | 3,276,641 | | Depreciation expense | 127,973 | 133,430 | | Transfer to other systems - employee | 79,006 | 12,528 | | Transfer to other systems - employer and interest | 255,405 | 765,717 | | Total deductions | 139,295,595 | 131,218,492 | | NET INCREASE | 152,233,662 | 13,996,349 | | NET ASSETS HELD IN TRUST FOR PENSION BENEFITS: | | | | Beginning of year | 1,504,395,671 | 1,490,399,322 | | END OF YEAR | \$ 1,656,629,333 | \$ 1,504,395,671 | | | | | See accompanying notes. The State of Louisiana School Employees' Retirement System was established and provided for
by R.S. 11:1001 of the Louisiana Revised Statutes (LRS). The Plan is administered by a board of trustees made up of ten members composed of the President of the Louisiana School Bus Operators' Association, the chairman of the House Retirement Committee, the chairman of the Senate Retirement Committee, the Secretary of State, the State Treasurer, two service retirees elected by the retirees of the Plan, and a resident of each of the four districts of the Retirement System elected by the members of the Retirement System for a term of four years each. #### 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES: The financial statements of State of Louisiana School Employees' Retirement System (Plan) are prepared in accordance with the standards established by the Governmental Accounting Standards Board (GASB) as the successor of the National Council on Governmental Accounting (NCGA). In addition, these financial statements include the provisions of GASB Number 34, Basic Financial Statements-and Management's Discussion and Analysis-for State and Local Governments and related standards. This standard provides for inclusion of a management discussion and analysis as supplementary information and other changes. #### Financial Reporting Entity In June 1991, the Governmental Accounting Standards Board (GASB) issued Statement No. 14, *The Financial Reporting Entity*. The definition of the reporting entity is based primarily on the notion of financial accountability. In determining financial accountability for legally separate organizations, the Plan considered whether its officials appoint a voting majority of an organization's governing body and whether they are able to impose their will on that organization or there is a potential for the organization to provide specific financial burdens to, or to impose specific financial burdens on, the Plan. The Plan also considered whether there are organizations that are fiscally dependent on it. There are no component units of the Plan. The Plan is a component unit of the State of Louisiana and its financial statements are included in the financial statements of the State of Louisiana. #### Basis of Accounting: The financial statements are prepared using the accrual basis of accounting. Employer and employee contributions are recognized in the period that the employee is compensated for services performed. #### 1. <u>SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES</u>: (Continued) Basis of Accounting: (Continued) Benefits and refunds paid are recognized when due and payable in accordance with the terms of the Plan. Interest income is recognized when earned and dividends are recognized at the declaration date. Expenditures are recognized in the period incurred. Investments are reported at fair value. Changes in market value are reported as gains or losses in the year the change occurred. Short-term investments are reported at cost, which approximates fair value. Securities traded on a national or international exchange are valued at the last reported sales price at current exchange rates. The Plan reports securities lent through the securities lending program as assets. Cash received as collateral on securities lending transactions and investments made with that cash are reported as assets. Liabilities resulting from securities lending transactions are reported as well. The Plan invests in futures contracts and options in futures contracts. The changes in the market value of the contracts are reported as gains and losses in the period in which the change occurs. The investment in real estate consists of the leasing of office space. The investment is valued at fair market value which is based upon appraised value. #### Property and Equipment: Land, building, equipment and furniture are carried at historical cost. Depreciation is computed by the straight-line method based upon useful lives of 40 years for the building and 3 to 10 years for equipment and furniture. #### 2. PLAN DESCRIPTION: The State of Louisiana School Employees' Retirement System ("the Plan") is the administrator of a cost-sharing multiple-employer defined benefit pension plan and is a component unit of the State of Louisiana included in the State's CAFR as a Pension Trust Fund. The Plan was established and provided for by R.S.11:1001 of the Louisiana Revised Statutes (LRS). The accompanying statements present information only as to transactions of the program of the Plan as authorized by Louisiana Revised Statutes. For the years ended June 30, 2007 and 2006, the local government contributors consisted of 67 school boards and 36 other agencies contributing to the Plan. #### 2. PLAN DESCRIPTION: (Continued) The Plan provides retirement benefits to non-teacher school employees excluding those classified as lunch workers within the public school system of Louisiana. At June 30, 2007 and 2006, plan membership consisted of: | | <u>2007</u> | <u>2006</u> | |---|----------------|---------------| | Retirees and beneficiaries currently receiving benefits | 12,017 | 11,687 | | Terminated employees entitled to benefits but not yet receiving them Terminated vested employees who have not | 385 | 292 | | withdrawn contributions (DROP) Fully vested, partially and | 673 | 732 | | nonvested active employees | 12,935 | 13,079 | | TOTAL PARTICIPANTS | <u> 26,010</u> | <u>25,790</u> | #### **Eligibility Requirements:** Benefit provisions are authorized under Louisiana Revised Statutes 11:1141 - 11:1153. Membership is mandatory for all persons employed by a Louisiana Parish or City School Board or by the Lafourche Special Education District #1 who work more than twenty hours per week as a school bus driver, school janitor, school custodian, school maintenance employee, or school bus aide, a monitor or attendant, or any other regular school employee who actually works on a school bus helping with the transportation of school children. If a person is employed by and is eligible to be a member of more than one public agency within the state, he must be a member of each such retirement system. Members are vested after 10 years of service. All temporary, seasonal and part-time employees as defined in Federal Regulations 26 CFR 31:3121(b)(7)-2 are not eligible for membership in the Plan. Any part-time employee who works 20 hours or less per week and does not have at least 10 years of credited service will be refunded their contributions. #### Benefits: A member is eligible for normal retirement if he has at least 30 years of creditable service regardless of age, 25 years of creditable service and is at least age 55, or 10 years of creditable service and is at least age 60. #### 2. PLAN DESCRIPTION: (Continued) Benefits: (Continued) The maximum retirement benefit is an amount equal to 3 1/3% of the average compensation for the three highest consecutive years of membership service for members who joined the system prior to July 1, 2006, multiplied by the number of years of service limited to 100% of final average compensation, plus a supplementary allowance of \$2.00 per month for each year of service. For members who join the system on or after July 1, 2006, the average compensation used to calculate benefits consists of the <u>five</u> highest consecutive years' average salary. The supplemental allowance was eliminated for members entering the Plan on or after July 1, 1986. Effective January 1, 1992, the supplemental allowance was reinstated to all members whose service retirement became effective after July 1, 1971. A member is eligible to retire and receive disability benefits if he has at least five years of creditable service, is not eligible for normal retirement and has become totally and permanently disabled and is certified as disabled by the Medical Board. A member who joints the system on or after July 1, 2006, must have at least ten years of service to qualify for disability benefits. Upon the death of a member with five or more years of creditable service, the Plan provides benefits for surviving spouses and minor children. Under certain conditions outlined in the statutes, the benefits range from \$300 up to 75% of the member's average compensation for the three highest consecutive years of membership service. Members of the Plan may elect to participate in the Deferred Retirement Option Plan, (DROP) and defer the receipt of benefits. The election may be made only one time and the duration is limited to three years. Once an option has been selected, no change is permitted. Upon the effective date of the commencement of participation in the DROP Plan, active membership in the regular retirement plan of the system terminates. Average compensation and creditable service remain as they existed on the effective date of commencement of participation in the Plan. The monthly retirement benefits, that would have been payable had the person elected to cease employment and receive a service retirement allowance, are paid into the Deferred Retirement Option Plan Fund Account. The Plan maintains subaccounts within this account reflecting the credits attributed to each participant in the Plan. Interest credited and payments from the DROP account are made in accordance with Louisiana Revised Statutes 11:1152(F)(3). Upon termination of participation in both the Plan and employment, a participant may receive his DROP monies either in a lump sum payment from the account or systematic disbursements. #### 2. PLAN DESCRIPTION: (Continued) Benefits: (Continued) The Plan also provides for deferred benefits for vested members who terminate before being eligible for retirement. Once the member reaches the appropriate age for retirement, benefits become payable. Effective January 1, 1996, the state legislature authorized the Plan to establish an Initial Benefit Retirement Plan (IBRP) program. IBRP is available to members who have not participated in DROP
and who select the maximum benefit, Option 2 benefit, Option 3 benefit or Option 4 benefit. Thereafter, these members are ineligible to participate in the DROP. The IBRP program provides both a one-time single sum payment of up to 36 months of a regular monthly retirement benefit, plus a reduced monthly retirement benefit for life. Interest credited and payments from IBRP account are made in accordance with Louisiana Revised Statutes 11:1152(F)(3). #### 3. CONTRIBUTIONS AND RESERVES: Contributions for plan members are established by state statute at 7.5% of their annual covered salary for the years ended June 30, 2007 and 2006. Contributions for all participating school boards are actuarially determined as required by Act 81 of 1988 but cannot be less than the rate required by the Constitution. The employer rate for the years ended June 30, 2007 and 2006 was 19.6% and 18.4%, respectively. Administrative costs are included in aggregate normal cost. #### Reserves: Use of the term "reserve" by the retirement system indicates that a portion of the fund balances is legally restricted for a specific future use. The nature and purpose of these reserves are explained below: #### A) <u>Administrative</u>: The Administrative Fund Reserve provides for general and administrative expenses of the Plan and those expenses not funded through other specific legislative appropriations. Funding consists of transfers from the investment earnings and is made as needed. The Administrative Fund Reserve for each year ending June 30, 2007 and 2006 is \$0. Any excess funds at year end are closed out to the Pension Accumulation Fund per Louisiana Statute. #### 3. <u>CONTRIBUTIONS AND RESERVES</u>: (Continued) Reserves: (Continued) #### B) Annuity Savings: The Annuity Savings is credited with contributions made by members of the Plan. When a member terminates his service or upon his death before qualifying for a benefit, the refund of his contributions is made from this reserve. If a member dies and there is a survivor who is eligible for a benefit, the amount of the member's accumulated contributions is transferred from the Annuity Savings to the Survivor Benefit Reserve. When a member retires, the amount of his accumulated contributions is transferred to Pension Reserve to provide part of the benefits. The Annuity Savings as of June 30, 2007 and 2006 is \$137,564,511 and \$135,649,178, respectively. The Annuity Savings is fully funded. #### C) Pension Accumulation Fund: The Pension Accumulation Fund consists of contributions paid by employers, interest earned on investments and any other income not covered by other accounts. This reserve account is charged annually with an amount, determined by the actuary, to be transferred to the Pension Reserve to fund retirement benefits for existing recipients. It is also relieved when expenditures are not covered by other accounts. The Pension Accumulation Fund as of June 30, 2007 and 2006 is \$559,663,861 and \$524,767,645, respectively. The Pension Accumulation Fund is 48% funded at June 30, 2007 and 30% funded at June 30, 2006. #### D) Pension Reserve and Survivors Benefit Reserve: The Pension Reserve consists of the reserves for all pensions, excluding cost-of-living increases, granted to retired members and is the reserve account from which such pensions and annuities are paid. Survivors of active members receive benefits from the Survivors Benefit Reserve account. The Pension Reserve as of June 30, 2007 and 2006 is \$1,075,545,710 and \$1,040,221,198, respectively. The Survivors Benefit Reserve as of June 30, 2007 and 2006 is \$110,437,170 and \$108,606,912, respectively. Both Reserves are fully funded. #### E) Deferred Retirement Option Account: The Deferred Retirement Option account consists of the reserves for all members who upon retirement eligibility elect to deposit into this account an amount equal to the member's monthly benefit if he had retired. A member can only participate in the program for three years, and upon termination may receive his benefits in a lump sum payment or by a true annuity. The Deferred Retirement Option as of June 30, 2007 and 2006 is \$63,509,013 and \$62,477,642, respectively. The Deferred Retirement Option account is fully funded. #### 3. CONTRIBUTIONS AND RESERVES: (Continued) Reserves: (Continued) #### F) Initial Benefit Retirement Plan Reserve: The Initial Benefit Retirement Plan Reserve consists of the reserves for all participants who elect to take a lump sum benefit payment up front and subsequently receive a reduced monthly benefit. The maximum amount a member may receive up front is 36 months times the maximum benefit. The Initial Benefit Retirement Plan Reserve as of June 30, 2007 and 2006 is \$882,748 and \$871,690, respectively. The Initial Benefit Retirement Plan Reserve is fully funded. #### 4. ACTUARIAL COST METHOD: The individual "Entry Age Normal" cost method was used to calculate the funding requirements of the Retirement System. Under this cost method, the actuarial present value of projected benefits of each individual included in the valuation is allocated on a level basis as a percentage of payroll for each participant between entry age and assumed retirement age(s). That portion of the actuarial present value attributable to current year benefit accruals is called the Normal Cost. The actuarial present value of future benefits in excess of the actuarial present value of future normal cost is called the actuarial accrued liability. #### 5. <u>DEPOSITS, CASH EQUIVALENTS AND INVESTMENTS:</u> Following are the components of the Plan's deposits, cash equivalents and investments at June 30, 2007 and 2006: | • | <u>2007</u> | <u>2006</u> | |-------------------------|-------------------------|-------------------------| | Deposits (bank balance) | \$ 21,628,623 | \$ 17,110,092 | | Cash equivalents | 73,653,099 | 55,052,813 | | Investments | 1,735,615,199 | 1,606,564,691 | | | \$ <u>1,830,896,921</u> | \$ <u>1,678,727,596</u> | #### Deposits: The Plan's bank deposits were entirely covered by federal depository insurance and by pledged securities. The pledged securities were held at the Federal Reserve in joint custody. #### 5. DEPOSITS, CASH EQUIVALENTS AND INVESTMENTS: (Continued) #### Cash Equivalents: For the years ending June 30, 2007 and 2006, cash equivalents in the amount of \$68,617,133 and \$52,973,614, respectively, consist of government pooled investments, commercial paper and a government agency note. The funds are managed and held by a separate money manager and are in the name of the Plan. For the years ending June 30, 2007 and 2006, cash equivalents in the amount of \$328,433 and \$326,492, respectively, consist of U. S. Treasury Bills managed by a separate money manager, held by the Plan's custodian, and are in the name of the Plan. For the years ending June 30, 2007 and 2006, cash equivalents in the amount of \$\$4,707,533 and \$1,752,707, respectively, consist of money market funds held by the Plan's custodian in the name of the Plan. #### **Investments**: In accordance with LRS 11:263, the Plan is authorized to invest under the Prudent-Man Rule. The Prudent-Man Rule means that, in investing, the governing authorities of the Plan "shall exercise the judgment and care under the circumstances then prevailing that an institutional investor of ordinary prudence, discretion, and intelligence exercises in the management of large investments entrusted to it, not in regard to speculation but in regard to the permanent disposition of funds considering probable safety of capital as well as probable income." Notwithstanding the Prudent-Man Rule, the Plan shall not invest more than sixty-five percent of the total portfolio in equity investments. #### Concentration of Credit Risk: The Plan's investment policy states that no more than 5 percent of the total stock portfolio valued at market may be invested in the common stock of any one organization. In addition, no more than 10% at cost of the total long-term debt portfolio at cost may be invested in any one issuer's securities. There were no investments in any one organization which represented 5% of total investments at June 30, 2007 and 2006. #### Credit Risk: Credit risk is defined as the risk that an issuer or other counterparty to an investment will not fulfill its obligations. Following are the credit ratings of the Plan's investments in long-term debt securities as of June 30, 2007 and 2006 (U.S. Government and Agency obligations totaling \$41,230,226 and \$74,836,061, respectively, are not rated). Below is a schedule of other bonds and bond funds with their applicable ratings. #### 5. <u>DEPOSITS, CASH EQUIVALENTS AND INVESTMENTS</u>: (Continued) Credit Risk: (Continued) | 2007 | ! | | | | | | | | | | | | |--|---------|---|-------------------|--|-------------------|--|-------------------|---|------------|---|-------|--| | | | Corporate | | Mortgage-backed | | Collateralized | | | | Total | | Fixed Income | | | | <u>bonds</u> | | <u>securities</u> | | mortgage oblig. | | Other | | <u>Bonds</u> | | <u>Funds</u> | | AAA | \$ | 4,784,846 | \$ | - | \$ | 22,012,606 | \$ | | \$ | 26,797,452 | \$ | - | | AA+ | | • | | • | | | | - | | | | • | | AA | | 4,455,039 | | • | | -
 | • | | 4,455,039 | | - | | AA- | | 2,210,346 | | - | | • | | 1,303,431 | | 3,513,777 | | - | | A+ | | 18,639,056 | | - | | - | | 2,091,549 | | 20,730,605 | | • | | A | | 14,214,595 | | • | | • | | 4,193,844 | | 18,408,439 | | - | | A- | | 12,191,518 | | - | | - | | - | | 12,191,518 | | - | | BBB+ | | 10,810,684 | | - | | 235,801 | | 1,638,190 | | 12,684,675 | | • | | BBB | | 32,829,838 | | | | - | | 986,500 | | 33,816,338 | | - | | BBB- | | 12,850,469 | | - | | • | | 660,575 | | 13,511,044 | | - | | BB+ | | 3,519,241 | | - | | - | | 1,896,062 | | 5,415,303 | | • | | BB | | 6,043, 70 4 | | - | | • | | - | | 6,043,704 | | • | | BB- | | 1,358,283 | | - | | - | | 1,191,712 | | 2,549,995 | | - | | B+ | | 1,500,000 | | - | | - | | - | | 1,500,000 | | - | | В | | 1,504,717 | | • | | - | | • | | 1,504,717 | | • | | В- | | 1,586,250 | | • | | • | | • | | 1,586,250 | | - | | Not rated | | 6,595,769 | | 185,411,350 | | 22,896,298 | _ | 696,028 | _ | 215,599,445 | _ | 10,283,473 | | | <u></u> | 135,094,355 | : ^{\$} = | 185,411,350 | ; \$ ₌ | 45,144,705 | · ^{\$} = | 14,657,891 | \$ <u></u> | 380,308,301 | · \$_ | 10,283,473 | | | | | | | | | | | | | | | | **** | | | | | | | | | | | | | | <u>2006</u> | | Ct- | | Madana badad | | Callatamiliand | | | | Tast | | Pinal Income | | <u>2006</u> | ! | Corporate | | Mortgage-backed | | Collateralized | | Other | | Total | | Fixed Income | | <u>2006</u> | | <u>bonds</u> | | securities | | mortgage oblig. | | <u>Other</u> | | Bonds | | Fixed Income
Funds | | AAA | \$ | • | \$ | | \$ | | \$ | <u>Other</u>
872,852 | \$ | | \$ | <u>Funds</u> | | AAA
AA+ | | bonds
5,651,780 | \$ | <u>securities</u>
32,707,050 | \$ | mortgage oblig. | \$ | 872,852
- | \$ | <u>Bonds</u>
57,477,463 | \$ | | | AAA
AA+
AA | | bonds
5,651,780
-
495,717 | \$ | securities | \$ | mortgage oblig. | \$ | 872,852
-
1,026,196 | \$ | Bonds
57,477,463
-
2,347,471 | \$ | <u>Funds</u> | | AAA
AA+
AA | | 5,651,780
-
495,717
14,022,458 | \$ | <u>securities</u>
32,707,050 | \$ | mortgage oblig. | \$ | 872,852
- | \$ | Bonds
57,477,463
-
2,347,471
15,322,424 | \$ | <u>Funds</u> | | AAA
AA+
AA
AA-
A+ | | 5,651,780
-
495,717
14,022,458
20,942,192 | \$ | <u>securities</u>
32,707,050 | \$ | mortgage oblig. | \$ | 872,852
-
1,026,196
1,299,966 | \$ | Bonds
57,477,463
-
2,347,471
15,322,424
20,942,192 | \$ | <u>Funds</u> | | AAA
AA+
AA-
A+
A | | 5,651,780
-
495,717
14,022,458
20,942,192
20,010,388 | \$ | <u>securities</u>
32,707,050 | \$ | mortgage oblig. | \$ | 872,852
-
1,026,196
1,299,966
-
3,857,652 | \$ | Bonds
57,477,463
-
2,347,471
15,322,424
20,942,192
23,868,040 | \$ | <u>Funds</u> | | AAA
AA+
AA-
A+
A | | 5,651,780
-
495,717
14,022,458
20,942,192
20,010,388
18,587,533 | \$ | 32,707,050
-
825,558
- | \$ | mortgage oblig. | \$ | 872,852
-
1,026,196
1,299,966 | \$ | Bonds
57,477,463
-
2,347,471
15,322,424
20,942,192
23,868,040
18,874,595 | \$ | <u>Funds</u> | | AAA
AA+
AA-
A+
A
A-
BBB+ | | 5,651,780
-
495,717
14,022,458
20,942,192
20,010,388
18,587,533
30,172,007 | \$ | 32,707,050
-
825,558
-
-
-
626,972 | \$ | mortgage oblig. 18,245,781 | \$ | 872,852
-
1,026,196
1,299,966
-
3,857,652
287,062 | \$ | Bonds
57,477,463
-
2,347,471
15,322,424
20,942,192
23,868,040
18,874,595
30,798,979 | \$ | Funds
-
437,871
-
-
-
-
- | | AAA
AA+
AA-
A+
A
A-
BBB+
BBB | | 5,651,780
-
495,717
14,022,458
20,942,192
20,010,388
18,587,533
30,172,007
29,258,474 | \$ | 32,707,050
-
825,558
-
-
-
-
626,972
1,648,820 | \$ | mortgage oblig. 18,245,781 | \$ | 872,852
-
1,026,196
1,299,966
-
3,857,652
287,062
-
6,454,641 | \$ | Bonds
57,477,463
-
2,347,471
15,322,424
20,942,192
23,868,040
18,874,595
30,798,979
37,971,106 | \$ | <u>Funds</u> | | AAA
AA+
AA-
A+
A
BBB+
BBB
BBB- | | 5,651,780
-
495,717
14,022,458
20,942,192
20,010,388
18,587,533
30,172,007
29,258,474
15,688,473 | \$ | 32,707,050
-
825,558
-
-
-
626,972 | \$ | mortgage oblig. 18,245,781 | \$ | 872,852
1,026,196
1,299,966
-
3,857,652
287,062
-
6,454,641
1,102,222 | \$ | Bonds
57,477,463
-
2,347,471
15,322,424
20,942,192
23,868,040
18,874,595
30,798,979
37,971,106
17,815,041 | \$ | Funds
-
437,871
-
-
-
-
- | | AAA
AA+
AA-
A+
A
BBB+
BBB-
BBB-
BB+ | | 5,651,780
-
495,717
14,022,458
20,942,192
20,010,388
18,587,533
30,172,007
29,258,474
15,688,473
4,280,887 | \$ | 32,707,050
-
825,558
-
-
-
-
626,972
1,648,820 | \$ | mortgage oblig. 18,245,781 | \$ | 872,852
-
1,026,196
1,299,966
-
3,857,652
287,062
-
6,454,641 | \$ | Bonds 57,477,463 - 2,347,471 15,322,424 20,942,192 23,868,040 18,874,595 30,798,979 37,971,106 17,815,041 5,932,646 | \$ | Funds
-
437,871
-
-
-
-
- | | AAA
AA+
AA-
A+
A A-
BBB+
BBB-
BB+
BB | | 5,651,780
-
495,717
14,022,458
20,942,192
20,010,388
18,587,533
30,172,007
29,258,474
15,688,473
4,280,887
2,005,000 | \$ | 32,707,050
-
825,558
-
-
-
-
626,972
1,648,820 | \$ | mortgage oblig. 18,245,781 | \$ | 872,852
1,026,196
1,299,966
-
3,857,652
287,062
-
6,454,641
1,102,222
1,651,759 | \$ | Bonds 57,477,463 - 2,347,471 15,322,424 20,942,192 23,868,040 18,874,595 30,798,979 37,971,106 17,815,041 5,932,646 2,005,000 | \$ | Funds - 437,871 431,280 | | AAA
AA+
AA-
A+
A A-
BBB+
BBB-
BB+
BB-
BB- | | 5,651,780
495,717
14,022,458
20,942,192
20,010,388
18,587,533
30,172,007
29,258,474
15,688,473
4,280,887
2,005,000
4,840,375 | \$ | 32,707,050
-
825,558
-
-
-
-
626,972
1,648,820 | \$ | mortgage oblig. 18,245,781 | \$ | 872,852
1,026,196
1,299,966
-
3,857,652
287,062
-
6,454,641
1,102,222 | \$ | Bonds 57,477,463 - 2,347,471 15,322,424 20,942,192 23,868,040 18,874,595 30,798,979 37,971,106 17,815,041 5,932,646 2,005,000 5,299,375 | \$ | Funds
-
437,871
-
-
-
-
- | | AAA
AA+
AA-
A+
A A-
BBB+
BBB-
BB+
BB-
BB-
B+ | | 5,651,780
-
495,717
14,022,458
20,942,192
20,010,388
18,587,533
30,172,007
29,258,474
15,688,473
4,280,887
2,005,000
4,840,375
3,911,810 | \$ | 32,707,050
-
825,558
-
-
-
-
626,972
1,648,820 | \$ | mortgage oblig. 18,245,781 | \$ | 872,852
1,026,196
1,299,966
-
3,857,652
287,062
-
6,454,641
1,102,222
1,651,759 | \$ | Bonds 57,477,463 - 2,347,471 15,322,424 20,942,192 23,868,040 18,874,595 30,798,979 37,971,106 17,815,041 5,932,646 2,005,000 5,299,375 3,911,810 | \$ | Funds 437,871 431,280 | | AAA
AA+
AA-
A+
A A-
BBB+
BBB-
BB+
BB-
BB-
B+
BB-
B+ | | 5,651,780
495,717
14,022,458
20,942,192
20,010,388
18,587,533
30,172,007
29,258,474
15,688,473
4,280,887
2,005,000
4,840,375 | \$ | 32,707,050
-
825,558
-
-
-
-
626,972
1,648,820 | \$ | mortgage oblig. 18,245,781 | \$ | 872,852
1,026,196
1,299,966
3,857,652
287,062
6,454,641
1,102,222
1,651,759
459,000 | \$ | Bonds 57,477,463 - 2,347,471 15,322,424 20,942,192 23,868,040 18,874,595 30,798,979 37,971,106 17,815,041 5,932,646 2,005,000 5,299,375 3,911,810 667,850 | \$ | Funds 437,871 431,280 | | AAA
AA+
AA-
A+
A A-
BBB+
BBB-
BBB-
BB+
BB BB-
BB-
BB-
BB-
BB-
BB-
BB-
BB-
BB- | | 5,651,780
-
495,717
14,022,458
20,942,192
20,010,388
18,587,533
30,172,007
29,258,474
15,688,473
4,280,887
2,005,000
4,840,375
3,911,810 | \$ | 32,707,050 - 825,558 626,972 1,648,820 459,143 | \$ | mortgage oblig. 18,245,781 609,171 565,203 | \$ | 872,852
1,026,196
1,299,966
-
3,857,652
287,062
-
6,454,641
1,102,222
1,651,759 | \$ | Bonds 57,477,463 - 2,347,471 15,322,424 20,942,192 23,868,040 18,874,595 30,798,979 37,971,106 17,815,041 5,932,646 2,005,000 5,299,375 3,911,810 667,850 686,250 | \$ | Funds - 437,871 431,280 1,648,920 | | AAA
AA+
AA-
A+
A A-
BBB+
BBB-
BB+
BB-
BB-
B+
BB-
B+ | | 5,651,780
-
495,717
14,022,458
20,942,192
20,010,388
18,587,533
30,172,007
29,258,474
15,688,473
4,280,887
2,005,000
4,840,375
3,911,810 | \$ | 32,707,050
-
825,558
-
-
-
-
626,972
1,648,820 | \$ | mortgage oblig. 18,245,781 | | 872,852
1,026,196
1,299,966
3,857,652
287,062
6,454,641
1,102,222
1,651,759
459,000 | \$ | Bonds 57,477,463 - 2,347,471 15,322,424 20,942,192 23,868,040 18,874,595 30,798,979 37,971,106 17,815,041 5,932,646 2,005,000 5,299,375 3,911,810 667,850 | \$ | Funds - 437,871 431,280 | #### 5. <u>DEPOSITS, CASH EQUIVALENTS AND INVESTMENTS</u>: (Continued) <u>Credit Risk</u>: (Continued) The Plan's investment policy limits its investments to corporate debt issues rated investment grade by Moody's Investor Services, Standard & Poors, Fitch Investor Services, or Duff & Phelps. Securities that are downgraded below the policy standard must be sold within a reasonable amount of time. In addition, the plan may invest in debt instruments of the U.S. Government or its agencies. Cash collateral invested under the securities lending program may be invested in regulated investment companies, U.S. or Eurodollar
deposits, commercial paper rated A2, P2 or higher at the time of investment, repurchase agreements, bankers' acceptances or similar quality money market or cash equivalent investments. The plan is in compliance with the investment policy regarding cash collateral invested under the securities lending program. #### Custodial Credit Risk: Custodial credit risk is defined as the risk that, in the event of the failure of the counterparty, the Plan will not be able to recover the value of its investment or collateral securities that are in the possession of an outside party. The Plan is not exposed to custodial credit risk at June 30, 2007 and 2006 for investments in the amounts of \$1,637,325,454 and \$1,482,756,392, respectively, since the investments are in the name of the Plan. At June 30, 2007 and 2006, for collateral held under securities lending in the amounts of \$245,595,943 and \$233,913,925, respectively, and noncash collateral received under the securities lending program in the amounts of \$2,621,403 and \$14,046,699, respectively, the Plan is exposed to custodial credit risk since these investments are not in the name of the Plan. The Plan has no formal investment policy regarding custodial credit risk. #### Foreign Currency Risk: Foreign currency risk is defined as the risk that changes in exchange rates will adversely affect the fair value of an investment. The Plan's exposure to foreign currency risk is limited to its investment in foreign marketable securities at June 30, 2007 and 2006 as follows: | | 2007 | 2006 | |------------------------|--------------|--------------| | Currency | Fair Value | Fair Value | | Australian dollar | \$ 8,200,100 | \$ 6,669,039 | | European euro | 16,321,530 | 14,113,527 | | Canadian dollar | 3,608,367 | 3,249,348 | | China/Hong Kong dollar | 14,980,480 | 14,381,685 | #### 5. <u>DEPOSITS, CASH EQUIVALENTS AND INVESTMENTS</u>: (Continued) #### Foreign Currency Risk: (Continued) | Danish krone | \$ 2,608,781 | \$ 3,343,261 | |---------------|-----------------------|-----------------------| | Japanese yen | 48,590,422 | 60,348,020 | | Swedish krona | 5,248,330 | 3,010,044 | | Swiss franc | 2,409,595 | 2,539,918 | | British pound | 24,261,760 | <u>14,262,659</u> | | Total | \$ <u>126,229,365</u> | \$ <u>121,917,501</u> | The Plan's investment policy has a target of 10 percent of total investments in foreign marketable securities. At June 30, 2007 and 2006, the Plan's current position is 8% for both years. #### Interest Rate Risk: Interest rate risk is defined as the risk that changes in interest rates will adversely affect the fair value of an investment. As of June 30, 2007 and 2006, the Plan had the following investments in long-term debt securities and maturities: | | | Fair | | Less | | | | | | More | |-------------------------------------|-------------|-------------|------|-------------|-------------|-------------|-------------|-------------|------------------|-------------| | Investment Type | | Value | | Than 1 | | 1-5 | | 6 - 10 | | Than 10 | | U.S. Government and Government | | | | | | | | | | | | Agency Obligations | \$ | 41,230,226 | \$ | - | \$ | 21,354,912 | \$ | 6,567,784 | • | 13,307,530 | | Other Bonds: | = | | = | | = | | = | | = | | | Corporate Bonds | \$ | 135,094,355 | \$ | - | \$ | 64,231,746 | \$ | 41,502,754 | 8 | 29,359,855 | | Mortgage-backed securities | | 185,411,350 | | - | | 9,313,604 | | 3,981,355 | | 172,116,391 | | Collateralized mortgage obligations | | 45,144,705 | | - | | - | | 3,477,037 | | 41,667,668 | | Other | | 14,657,891 | | - | | 1,765,997 | | 4,707,407 | | 8,184,487 | | | S _ | 380,308,301 | \$ | - | \$ | 75,311,347 | § | 53,668,553 | \$ | 251,328,401 | | Collateral Held Under | - | | = | | _ | | = | | - | | | Securities Lending Program | \$ _ | 245,595,943 | \$_ | 245,595,943 | \$= | ; | \$ _ | | - | | | 2006 | | | | | | | | | | | | | | Fair | | Less | | | | | | More | | Investment Type | | Value | | Than 1 | | 1 - 5 | | 6 - 10 | | Than 10 | | U.S. Government and Government | | | | | | | | | | | | Agency Obligations | \$ | 74,836,061 | \$ | | - \$ | 58,855,290 | \$ | 3,592,761 | \$ | 12,388,010 | | Other Bonds: | | | = | | - | | = = | | • | | | Corporate Bonds | \$ | 170,534,944 | \$ | | . \$ | 49,570,512 | \$ | 87,193,925 | \$ | 33,770,507 | | Mortgage-backed securities | | 179,390,451 | | 293,616 | ; | 7,320,941 | | 5,081,028 | | 166,694,866 | | Collateralized mortgage obligations | | 55,265,430 | | | | - | | 1,507,764 | | 53,757,666 | | Other | | 17,697,600 | | | | 1,360,759 | | 6,855,932 | | 9,480,909 | | | \$ | 422,888,425 | - \$ | 293,616 | 5 \$ | 58,252,212 | \$ | 100,638,649 | `\$ ⁻ | 263,703,948 | | Collateral Held Under | 1 | | - | | = | | : : | | = | | | Securities Lending Program | \$ | 233,913,925 | \$ | 233,913,925 | \$ | = | \$ | = | S | - | | | | | = | | _ | | | | | . == | #### 5. <u>DEPOSITS, CASH EQUIVALENTS AND INVESTMENTS</u>: (Continued) Interest Rate Risk: (Continued) As a means of limiting its exposure to fair value losses arising from rising interest rates, no more than 3 percent of the Plan's investment portfolio may have stated maturities in excess of 30 years. The Plan invests in collateralized mortgage obligations. These securities are based on cash flows from interest payments on underlying mortgages. Therefore, they are sensitive to prepayments by mortgagees, which may result from a decline in interest rates. #### 6. SECURITY LENDING TRANSACTIONS: State statutes and Board of Trustees' policies permit the Plan to lend its securities to brokerdealers and other entities with a simultaneous agreement to return the collateral for the same securities in the future. The Plan entered into a contract with a company which acts as its thirdparty securities lending agent. The lending agent has access to the Plan's lendable portfolio or available assets. The agent lends available assets such as U.S. and non U.S. equities, corporate bonds, and U.S. Government and Government Agency Securities. Securities are loaned versus collateral that may include cash, U.S. Government securities, and irrevocable letters of credit. U.S. securities are loaned versus collateral valued at 102% of the market value of the securities plus any accrued interest. Non U.S. securities are loaned versus collateral valued at 105% of the market value of the securities plus any accrued interest. At year-end, the Plan has no credit risk exposure to borrowers because the amounts the Plan owes the borrowers exceed the amounts the borrowers owe the Plan. The contract with the Plan's agent requires it to provide borrower indemnification. The custodian's responsibility includes performing appropriate borrower and collateral investment credit analyses, demanding adequate types and levels of collateral and complying with applicable Department of Labor and Federal Financial Institutions Examination Council regulations concerning securities lending. All security loans can be terminated on demand by either the Plan or the borrower, although the average term of a loan is 90 days. Cash collateral is invested in the lending agent's short-term investment pool, which at year-end has a weighted-average maturity of 39 days. Cash collateral may also be invested separately in "term loans", in which the investments match the loan term. These loans can be terminated on demand by either lender or borrower. The relationship between the maturities of the investment pool and the Plan's loans is affected by the maturities of the security loans made by other entities that use the agent's pool, which the Plan cannot determine. The Plan cannot pledge or sell collateral securities received unless the borrower defaults. There were no significant violations of legal or contractual provisions and no borrower or lending agent default losses are known to the securities lending agent. #### 6. SECURITY LENDING TRANSACTIONS: (Continued) The Plan has the following securities on loan: | | June 30, 2007 | June 30, 2006 | |------------------------------------|-----------------------|-----------------------| | | Market | Market | | | (Carrying Value) | (Carrying Value) | | U. S. Government Securities | \$ 42,918,723 | \$ 38,363,700 | | U. S. Government Agency Securities | 4,831,220 | 5,480,892 | | Government Securities – foreign | | 271,244 | | Corporate bonds | 37,308,847 | 53,575,997 | | Marketable Securities – domestic | 143,259,374 | 121,134,178 | | Marketable Securities – foreign | <u>14,233,994</u> | 24,662,716 | | | \$ <u>242,552,158</u> | \$ <u>243,488,727</u> | Securities on loan at June 30, 2007 and 2006 are collateralized by cash collateral in the amount of \$245,595,943 and \$233,913,925, respectively, and noncash collateral in the amount of \$2,621,403 and \$14,046,699, respectively. The term to maturity of the securities loaned is matched with the term to maturity of the investment of the cash collateral at June 30, 2007 and 2006. Such matching did exist since loans may be terminated on demand. #### 7. FUTURES: The Plan has entered into futures contracts for the purpose of maintaining market exposure for excess cash. At June 30, 2007, the Plan had 7 outstanding S&P futures contracts, and 68 treasury note futures contracts, all maturing September 2007. At June 30, 2006, the Plan had 10 outstanding S&P futures contracts. The notional value of the open contracts at June 30, 2007 and 2006 was \$14,295,688 and \$3,153,988, respectively. The fair value of the open contracts at June 30, 2007 and 2006 was \$14,253,278 and \$3,198,500, respectively. The Plan is exposed to credit loss in the event of nonperformance by the other parties to the futures contracts. However, the Plan does not anticipate nonperformance by the counterparties. The Plan is exposed to market risk as a result of possible future changes in market prices. The maximum amount of credit or market risk to the Plan is the notional
value of the contracts. During the year ended June 30, 2007 and 2006, the Plan realized net gains of \$1,075,905 and \$286,923, respectively, on futures trading. The net losses and gains are recorded on the financial statements in net appreciation in fair value income. The Fund is required to pledge \$330,000 of treasury bills as collateral for the S&P 500 trading account. At June 30, 2007 and 2006, the pledged treasury bills' fair market value was \$328,432 and \$326,492, respectively. #### 8. PER DIEM PAID TO BOARD MEMBERS: Per diem paid to board members, as presented on Page 30, was established at \$75.00 per day in accordance with Louisiana Revised Statute 42:700.2. #### 9. PROPERTY AND EQUIPMENT: Changes in property and equipment are as follows: | | Beginning Balance | Additions | Deletions | Transfer to
Investment | Ending
Balance | |-------------------------------------|---------------------|---------------------|--------------------|---------------------------|---------------------| | Building | \$ 3,632,918 | \$ | \$ | \$ | \$ 3,632,918 | | Land | 1,010,225 | | | | 1,010,225 | | Furniture and equipment Accumulated | 1,040,763 | 34,410 | (8,811) | | 1,066,362 | | depreciation | (1,901,870) | (127,973) | 5,026 | | (2,024,817) | | | \$ <u>3,782,036</u> | \$ <u>(93,563</u>) | \$ <u>(3,785</u>) | \$ | \$ <u>3,684,688</u> | Depreciation expense for the years ended June 30, 2007 and 2006 was \$127,973 and \$133,430, respectively. #### 10. SUPPLEMENTARY INFORMATION: In accordance with GASB 25, required supplementary information can be found in the attached schedules on pages 25 through 27. #### 11. TAX QUALIFICATION: The Plan is a Tax Qualified Plan Under IRS Code Section 401(a). #### 12. ESTIMATES: The preparation of financial statements in conformity with accounting principles generally accepted in the United States of America requires management to make estimates and assumptions that affect the reported amounts of assets and liabilities and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenue and expenses during the reporting period. Actual results could differ from those estimates. #### 13. **OPERATING LEASES**: The Plan leases office space recorded as real estate held for investment under an operating lease expiring October 31, 2010. Minimum future rentals to be received on operating leases for each of the next 3 years and in the aggregate are: | <u>JUNE 30</u> | | |----------------|-------------------| | 2008 | \$ 283,193 | | 2009 | 283,193 | | 2010 | <u>94,398</u> | | | \$ <u>660,784</u> | The lease may be terminated under various circumstances by both parties. # STATE OF LOUISIANA SCHOOL EMPLOYEES' RETIREMENT SYSTEM SUPPLEMENTARY INFORMATION SCHEDULE OF FUNDING PROGRESS (DOLLAR AMOUNTS IN THOUSANDS) JUNE 30, 2002 THROUGH 2007 | <u>Date</u> | Actuarial Value of Assets (a) | Actuarial Accrued Liability (AAL) Entry Age (b) | (Surplus) Underfunded AAL (UAAL)(b-a) | Funded
Ratio
(a/b) | Annual
Covered
Payroll
(c) | UAAL as a
Percentage
of Covered
Payroll
(b-a/c) | |-------------|-------------------------------|---|---------------------------------------|--------------------------|-------------------------------------|---| | 2002 | \$1,433,859* | \$ 1,582,071 | \$ 148,212 | 90.6% | \$ 258,876 | 57.3% | | 2003 | 1,369,601* | 1,730,796 | 361,195 | 79.1 | 268,656 | 134.4 | | 2004 | 1,381,154 | 1,820,958 | 439,804 | 75.8 | 259,698 | 169.4 | | 2005 | 1,423,207 | 1,889,445 | 466,238 | 75.3 | 259,232 | 179.9 | | 2006 | 1,480,748 | 1,872,594 | 391,846 | 79.1 | 239,321 | 163.7 | | 2007 | 1,558,328 | 1,947,603 | 389,275 | 80.0 | 259,045 | 150.3 | ^{*} The actuarial value of assets are reduced by the employer credit account. # STATE OF LOUISIANA SCHOOL EMPLOYEES' RETIREMENT SYSTEM SUPPLEMENTARY INFORMATION SCHEDULE OF EMPLOYER CONTRIBUTIONS JUNE 30, 2002 THROUGH 2007 | Year Ended June 30 | Actuarially
Required
<u>Contribution</u> | Percentage
Contributed | |--------------------|--|---------------------------| | 2002 | \$ 28,989,602 | 52.57% | | 2003 | 47,222,922 | 64.29 | | 2004 | 45,553,547 | 61.47 | | 2005 | 49,942,339 | 75.59 | | 2006 | 43,526,534 | 99.84 | | 2007 | 45,808,043 | 110.22 | The actuarially required contribution differs significantly from actual contributions made due to the Plan's requirement to contribute the greater of the actuarially required amount or the contribution percentage required by the Louisiana Constitution in the amount of 6%. The statutory rate was higher than the actuarially required rate for the years 2002 and 2003. The excess contributions collected were added to the employer credit account. The employer credit account was used to fund future years actuarially required employer contributions. For the years ending June 30, 2007, 2006, 2005 and 2004, the actuarially required contribution differs from actual contributions made due to state statute that requires the contribution rate be calculated and set two years prior to the year effective. # STATE OF LOUISIANA SCHOOL EMPLOYEES' RETIREMENT SYSTEM NOTES TO SCHEDULE OF FUNDING PROGRESS AND SCHEDULE OF CONTRIBUTIONS JUNE 30, 2002 THROUGH 2007 The information presented in the required supplementary schedules was determined from the actuarial valuations at the dates indicated. Additional information as of actuarial valuation date of June 30, 2007 follows: Valuation date June 30, 2007 Actuarial cost method Entry Age Amortization method Level Percentage of Projected Payroll, the amortization period is for a specified number of years (closed basis) Remaining amortization period 22 years Asset valuation method The Actuarial Value of Assets is the market value of assets adjusted for a four year weighted average in the unrealized gain or loss in the value of all assets. Actuarial assumptions: Investment rate of return 7.5% Projected salary increases The rate of annual salary growth is based on the members' years of service. Cost of living adjustments The liability for cost of living raises already granted is included in the retiree reserve. Future cost of living increases are only granted if specific target ratios are met and excess interest earnings are available to fund the cost of benefit increases. # STATE OF LOUISIANA SCHOOL EMPLOYEES' RETIREMENT SYSTEM SUPPLEMENTARY INFORMATION STATEMENT OF CHANGES IN RESERVE BALANCES FOR THE YEAR ENDED JUNE 30, 2007 | | Pension
<u>Reserve</u> | Survivor
<u>Benefit</u> | Annuity
<u>Savings</u> | <u>DROP</u> | |--------------------------------|---------------------------|----------------------------|---------------------------|---------------| | BALANCES, JULY 1, 2006 | \$ 1,040,221,198 | \$ 108,606,912 | \$ 135,649,178 | \$ 62,477,642 | | REVENUES AND TRANSFERS: | | | | | | Contributions: | | | | | | Members | - | - | 19,258,618 | - | | Employers | - | - | - | - | | Investment income | | | | | | and other sources | - | - | • | | | Transfers from Annuity Savings | 12,275,064 | - | - | - | | Pensions transferred from | | | | | | Pension Reserve | - | - | - | 14,918,864 | | Operating transfers | - | - | - | - | | Actuarial transfers | 151,829,437 | 4,349,141 | | - | | Total revenues | 164,104,501 | 4,349,141 | 19,258,618 | 14,918,864 | | EXPENDITURES AND TRANSFERS: | | | | | | Retirement allowances paid | 112,957,310 | 2,518,883 | - | 13,887,493 | | Refunds to members | - | - | 4,989,215 | - | | Transfers to Pension Reserve | - | - | 12,275,064 | - | | Pensions transferred to DROP | 14,918,864 | - | - | - | | Pensions transferred to IBRP | 903,815 | - | - | - | | Transfers to other systems | - | - | 79,006 | - | | Depreciation | - | - | • | - | | Administrative expenses | - | - | - | - | | Operating transfers | - | - | - | - | | Actuarial transfer | <u> </u> | | | | | Total expenditures | 128,779,989 | 2,518,883 | 17,343,285 | 13,887,493 | | NET INCREASE (DECREASE) | 35,324,512 | 1,830,258 | 1,915,333 | 1,031,371 | | BALANCES - JUNE 30, 2007 | \$ <u>1,075,545,710</u> | \$ <u>110,437,170</u> | \$ <u>137,564,511</u> | \$ 63,509,013 | | | <u>IBRP</u> | | Pension
Accumulation | ı | Administrative
<u>Fund</u> | | Surplus
(Unfunded)
Actuarial
<u>Liability</u> | | <u>Total</u> | |-----|-------------|-----|-------------------------|----|-------------------------------|----|--|-----|---------------| | \$ | 871,690 | \$ | 524,767,645 | \$ | - | \$ | (368,198,594) | \$ | 1,504,395,671 | | | | - | | | | • | | _ | | | | - | | | | - | | - | | 19,258,618 | | | - | | 50,489,918 | | - | | - | | 50,489,918 | | | - | | 221,780,721 | | - | | - | | 221,780,721 | | | - | | - | | - | | - | | 12,275,064 | | | - | | - | | - | | - | | | | | 903,815 | | - | | - | | - | | 15,822,679 | | | - | | - | | 3,587,553 | | - | | 3,587,553 | | | + | _ | | | | _ | 77,224,914 | _ | 233,403,492 | | | 903,815 | | 272,270,639 | | 3,587,553 | | 77,224,914 | | 556,618,045 | | | | | | | | | | | | | | 892,757 | | - | | • | | - | | 130,256,443 | | | - | | - | | - | | - | | 4,989,215 | | | - | | - | | - | | = | | 12,275,064 | | | - | | - | | - | | - | | 14,918,864 | | | - | | -
 | | - | | - | | 903,815 | | | - | | 255,405 | | - | | - | | 334,411 | | | - | | 127,973 | | - | | - | | 127,973 | | | <u>-</u> | | - | | 3,587,553 | | - | | 3,587,553 | | | • | | 3,587,553 | | - | | - | | 3,587,553 | | _ | | - | 233,403,492 | | - | | | _ | 233,403,492 | | | 892,757 | - | 237,374,423 | | 3,587,553 | | | _ | 404,384,383 | | _ | 11,058 | - | 34,896,216 | | _ | | 77,224,914 | _ | 152,233,662 | | \$_ | 882,748 | \$_ | 559,663,861 | \$ | _ | \$ | (290,973,680) | \$_ | 1,656,629,333 | ### STATE OF LOUISIANA SCHOOL EMPLOYEES' RETIREMENT SYSTEM SUPPLEMENTARY INFORMATION STATEMENT OF CHANGES IN RESERVE BALANCES FOR THE YEAR ENDED
JUNE 30, 2006 | | | Pension
<u>Reserve</u> | | Survivor
<u>Benefit</u> | Annuity
<u>Savings</u> | <u>DROP</u> | |--------------------------------|-----|---------------------------|-----|----------------------------|---------------------------|-----------------| | BALANCES, JULY 1, 2005 | \$_ | 959,145,929 | \$. | 103,311,265 | \$ <u>141,416,611</u> | \$ _ 58,574,777 | | REVENUES AND TRANSFERS: | | | | | | | | Contributions: | | | | | | | | Members | | - | | - | 17,716,761 | - | | Employers | | - | | - | - | - | | Investment income | | | | | | | | and other sources | | - | | - | • | - | | Transfers from Annuity Savings | | 16,401,167 | | - | - | - | | Pensions transferred from | | | | | | | | Pension Reserve | | - | | - | - | 16,619,736 | | Operating transfers | | - | | - | - | - | | Actuarial transfers | | 186,375,560 | | 7,730,932 | | | | Total revenues | - | 202,776,727 | | 7,730,932 | 17,716,761 | 16,619,736 | | EXPENDITURES AND TRANSFERS: | | | | | | | | Retirement allowances paid | | 103,999,096 | | 2,435,285 | - | 12,716,871 | | Refunds to members | | - | | - | 7,070,499 | - | | Transfers to Pension Reserve | | _ | | - | 16,401,167 | - | | Pensions transferred to DROP | | 16,619,736 | | _ | - | _ | | Pensions transferred to IBRP | | 1,082,626 | | - | - | - | | Transfers to other systems | | - | | - | 12,528 | - | | Depreciation | | - | | _ | • | - | | Administrative expenses | | - | | _ | - | - | | Operating transfers | | - | | _ | - | - | | Actuarial transfer | | - | | - | - | - | | Total expenditures | - | 121,701,458 | | 2,435,285 | 23,484,194 | 12,716,871 | | NET INCREASE (DECREASE) | - | 81,075,269 | • | 5,295,647 | (5,767,433) | 3,902,865 | | BALANCES - JUNE 30, 2006 | \$_ | 1,040,221,198 | \$. | 108,606,912 | \$ <u>135,649,178</u> | \$ 62,477,642 | | <u>IBRP</u> | 1 | | Pension Accumulation | A | Administrative
Fund | | Surplus
(Unfunded)
Actuarial
Liability | | <u>Total</u> | |-------------|----|-----|----------------------|-----|------------------------|-----|---|-----|-------------------------| | \$ 597,4 | 89 | \$_ | 626,398,551 | \$ | | \$_ | (399,045,300) | \$_ | 1,490,399,322 | | | | | | | | | | | | | | - | | - | | _ | | - | | 17,716,761 | | | - | | 43,458,220 | | _ | | - | | 43,458,220 | | | | | | | | | | | | | | - | | 84,039,860 | | - | | - | | 84,039,860 | | | - | | - | | - | | - | | 16,401,167 | | 1 000 6 | 26 | | | | | | | | 17 700 260 | | 1,082,6 | 20 | | - | | 3,276,641 | | - | | 17,702,362
3,276,641 | | | _ | | -
- | | 5,270,041 | | 30,846,706 | | 224,953,198 | | 1,082,6 | 26 | - | 127,498,080 | • | 3,276,641 | | 30,846,706 | _ | 407,548,209 | | | | - | | • | | | | | | | | | | | | | | | | | | 808,4 | 25 | | - | | - | | - | | 119,959,677 | | | - | | - | | - | | - | | 7,070,499 | | | - | | - | | - | | - | | 16,401,167 | | | - | | - | | - | | - | | 16,619,736 | | | - | | - | | - | | - | | 1,082,626 | | | - | | 765,717 | | - | | - | | 778,245 | | | - | | 133,430 | | • | | - | | 133,430 | | | - | | - | | 3,276,641 | | - | | 3,276,641 | | | - | | 3,276,641 | | - | | - | | 3,276,641 | | | | _ | 224,953,198 | | - | _ | <u> </u> | _ | 224,953,198 | | 808,4 | 25 | - | 229,128,986 | - | 3,276,641 | _ | | _ | 393,551,860 | | 274,2 | 01 | - | (101,630,906) | - | - | _ | 30,846,706 | _ | 13,996,349 | | \$ 871,6 | 90 | \$_ | 524,767,645 | \$_ | <u>-</u> | \$_ | (368,198,594) | \$_ | 1,504,395,671 | # STATE OF LOUISIANA SCHOOL EMPLOYEES' RETIREMENT SYSTEM SUPPLEMENTARY INFORMATION SCHEDULE OF PER DIEM PAID TO TRUSTEES FOR THE YEARS ENDED JUNE 30, 2007 AND 2006 #### JUNE 30, 2007 | <u>TRUSTEE</u> | NUMBER OF <u>MEETINGS</u> | <u>AMOUNT</u> | |----------------|---------------------------|-----------------| | Jeffrey Faulk | 15 | \$ 1,125 | | Betty Crain | 16 | 1,200 | | Betty Jacobs | 8 | 600 | | Judith McKee | 16 | 1,200 | | Larry Wilmer | 11 | 825 | | Earl Richard | 16 | 1,200 | | Eugene Rester | 8 | 600 | | Kathy Landry | 16 | <u>1,200</u> | | TOTALS | | \$ <u>7,950</u> | #### JUNE 30, 2006 | <u>TRUSTEE</u> | NUMBER OF
<u>MEETINGS</u> | AMOUNT | | |----------------|------------------------------|-----------------|--| | Jeffrey Faulk | 17 | \$ 1,275 | | | Betty Crain | 17 | 1,275 | | | Betty Jacobs | 15 | 1,125 | | | Sylvia Myers | 2 | 150 | | | Judith McKee | 17 | 1,275 | | | Larry Wilmer | 16 | 1,200 | | | Earl Richard | 17 | 1,275 | | | TOTALS | | \$ <u>7,575</u> | | The Board holds regular two-day meetings each quarter, and one-day Investment Committee meetings during the months those regular meetings are not held. # STATE OF LOUISIANA SCHOOL EMPLOYEES' RETIREMENT SYSTEM SUPPLEMENTARY INFORMATION SCHEDULE OF SHORT TERM INVESTMENTS JUNE 30, 2007 | Automatic Sweep Vehicles Northern Trust Collective Government STIF | \$_36,743,121_ | |--|----------------| | Total Automatic Sweep Vehicles | 36,743,121 | | U.S. Treasury Bill | 328,433_ | | Commercial Paper | 31,874,012 | | Money Market | 4,707,533 | | TOTAL SHORT TERM INVESTMENTS | \$ 73,653,099 | #### STATE OF LOUISIANA SCHOOL EMPLOYEES' RETIREMENT SYSTEM SUPPLEMENTARY INFORMATION SCHEDULE OF U.S. GOVERNMENT AND AGENCY OBLIGATIONS JUNE 30, 2007 | U.S. Government Obligations | Interest
<u>Rate</u> | <u>Due Date</u> | Par Value | | Fair Value | |--------------------------------|-------------------------|-----------------|----------------------|-----------------|------------| | U S Treasury Bonds | 7.250 | % 8/15/2022 | \$ 2,380,728 | \$ | 2,366,625 | | U S Treasury Note | 6.000 | 2/15/2026 | 3,638,355 | | 3,596,690 | | U S Treasury Bonds /000B0Ybfv4 | 4.500 | 2/15/2036 | 5,199,127 | | 5,115,906 | | U S Treasury Note / 000B1B25P1 | 4.875 | 8/15/2016 | 78,319 | | 79,019 | | U S Treasury Note | 4.625 | 11/15/2009 | 1,510,905 | | 1,510,743 | | U S Treasury Note / 000B1R64D8 | 4.750 | 2/15/2010 | 1,058,132 | | 1,051,128 | | U S Treasury Note / 000B1Scdw7 | 4.750 | 2/28/2009 | 2,113,627 | | 2,103,564 | | U S Treasury Note / 000B1Wp7T7 | 4.500 | 4/30/2012 | 8,435,310 | | 8,386,148 | | U S Treasury Note / 000B1Xdgg0 | 4.500 | 5/15/2010 | 7,928,883 | | 7,866,764 | | U S Treasury Note / 000B1Wvsm5 | 4.500 | 5/15/2017 | 1,444,144 | | 1,447,713 | | U S Treasury Note / 000B1Y4952 | 4.750 | 5/31/2012 | 436,356 | | 436,564 | | U S Government TIP | 2.375 | 1/15/2027 | 2,305,403 | | 2,228,309 | | U S Government TIPS/000B1N7413 | 2.375 | 1/15/2017 | 5,014,939 | . <u>-</u> | 5,041,053 | | TOTAL U.S. GOVERNMENT OBLIGATI | ONS | | \$ <u>41,544,228</u> | \$ ₌ | 41,230,226 | | | Interest | | | n ** 1 | | | 5 t x 1 | |--|----------------|------------------------|---|--------------------|----|--------------------|--------------------| | CORPORATE DONING | Rate | Due Date | _ | Par Value | | <u>Cost</u> | <u>Fair Value</u> | | CORPORATE BONDS: | 7.625 % | 4/15/20031 | • | #00 000 | • | 004.545 | 740.050 | | AOL Time Warner Inc | | | Ф | 700,000 | \$ | 806,545 | \$
749,959 | | AT&T Inc | 6.800 | 5/15/2036 | | 280,000 | | 300,140 | 289,996 | | AT&T Wireless Group | 8.125 | 5/1/2012 | | 700,000 | | 799,382 | 769,678 | | Abbot Labs | 5.875 | 5/15/2016 | | 500,000 | | 496,895 | 500,130 | | Alcan Inc | 6.125 | 12/15/2033 | | 500,000 | | 534,960 | 464,575 | | Allstate Corp | 6.125 | 2/15/2012 | | 4,000,000 | | 4,159,240 | 4,102,600 | | Altria Group Inc | 7.000 | 11/4/2013 | | 2,000,000 | | 2,206,680 | 2,121,300 | | Altria Group Inc | 5.625 | 11/4/2008 | | 2,000,000 | | 2,122,780 | 2,001,720 | | Amerada Hess Corp | 6.650 | 8/15/2011 | | 1,500,000 | | 1,632,315 | 1,549,800 | | American General Finance | 3.875 | 10/1/2009 | | 500,000 | | 496,040 | 483,745 | | American General Finance | 5.750 | 9/15/2016 | | 720,000 | | 718,855 | 708,660 | | American Intl Group | 5.450 | 5/18/2017 | | 965,000 | | 963,967 | 937,729 | | Arizona Pub Service Co | 5.800 | 6/30/2014 | | 735,000 | | 730,465 | 725,261 | | Assured Guaranty Us Hldg | 7.000 | 6/1/2034 | | 580,000 | | 681,645 | 617,352 | | Assured Guaranty Us Hidg | 6.400 | 12/15/2066 | | 890,000 | | 889,094 | 871,791 | | Avnet Inc | 6.625 | 9/15/2016 | | 300,000 | | 298,635 | 303,975 | | Bre Properties Inc | 5.500 | 3/15/2017 | | 500,000 | | 499,315 | 480,715 | | Bank Of America Corp | 4.875 | 1/15/2013 | | 3,000,000 | | 3,014,460 | 2,900,610 | | Bank Of America | 5.300 | 3/15/2017 | | 525,000 | | 524,512 | 501,312 | | Bellsouth Telecommunication | 4.750 | 11/15/2012 | | 700,000 | | 682,206 | 668,983 | | Boeing Co | 7.950 | 8/15/2024 | | 2,300,000 | | 2,300,000 | 2,831,898 | | Burlington North Santa Fe | 6.125 | 3/15/2009 | | 4,000,000 | | 4,300,290 | 4,042,280 | | Burlington North Santa Fe | 6.150 | 5/1/2037 | | 285,000 | | 284,752 | 276,994 | | Cit Group Inc | 4.750 | 12/15/2010 | | 4,000,000 | | 4,028,880 | 3,879,480 | | CSX Corp | 6.150 | 5/1/2037 | | 145,000 | | 144,859 | 139,252 | | Carolina Power & Light | 5.125 | 9/15/2013 | | 3,000,000 | | 3,046,650 | 2,905,440 | | Chesapeake Energy Corp | 7.500 | 9/15/2013 | | 1,500,000 | | 1,635,000 | 1,526,250 | | Citigroup Inc | 5.125 | 2/14/2011 | | 765,000 | | 772,053 | 755,491 | | Citigroup Inc | 6.125 | 8/25/2036 | | 850,000 | | 886,356 | 834,632 | | Cleveland Electric Illum | 5.700 | 4/1/2017 | | 495,000 | | 494,213 | 477,576 | | Coca-Cola Enterprises | 6.950 | 11/15/2026 | | 750,000 | | 934,350 | 810,173 | | Colonial Realty LP | 5.500 | 10/1/2015 | | 900,000 | | 876,483 | 865,017 | | Colorado Interstate Gas | 6.800 | 11/15/2015 | | 485,000 | | 519,178 | 498,784 | | Conoco Inc | 6.950 | 4/15/2029 | | 2,000,000 | | 2,313,080 | 2,182,720 | | Consol Energy Inc | 7.875 | 3/1/2012 | | 1,500,000 | | 1,599,375 | 1,552,500 | | Cox Communications Credit Suisse USA Inc | 7.750
5.500 | 11/1/2010 | | 3,500,000 | | 3,997,335 | 3,722,180 | | Daimlerchrysler / 0002711902 | 8.500 | 8/16/2011
1/18/2031 | | 820,000
490,000 | | 823,715
608,521 | 819,500
619,208 | | Deere & Co | 6.950 | 4/25/2014
| | 3,000,000 | | 3,370,440 | 3,215,850 | | Denbury Resource | 7.500 | 4/1/2013 | | 1,500,000 | | 1,590,850 | 1,500,000 | | Dow Chemical | 6.000 | 10/1/2012 | | 4,000,000 | | 4,176,440 | 4,041,600 | | Duke Realty Lp | 3.350 | 1/15/2008 | | 600,000 | | 592,320 | 592,698 | | Echostar DBS Corp | 7.000 | 10/1/2013 | | 1,500,000 | | 1,511,250 | 1,477,500 | | Enterprise Products Oper | 8.375 | 8/1/2066 | | 575,000 | | 592,848 | 613,669 | | FTI Consulting Inc | 7.750 | 10/1/2016 | | 500,000 | | 504,469 | 510,000 | | Federated Retail Holding | 5.900 | 12/1/2016 | | 675,000 | | 674,541 | 657,875 | | Fedex Corp | 7.250 | 2/15/2011 | | 3,000,000 | | 3,394,990 | 3,154,500 | | Foundation PA Coal Co | 7.250 | 8/1/2014 | | 1,518,000 | | 1,542,668 | 1,504,718 | | General Electric Capital Corp | 6.125 | 2/22/2011 | | 700,000 | | 725,228 | 713,503 | | General Electric Capital Corp | 6.000 | 6/15/2012 | | 4,000,000 | | 4,034,720 | 4,071,320 | | Goldman Sachs Group Inc | 5.300 | 2/14/2012 | | 700,000 | | 699,244 | 688,912 | | | Interest | | | | | |---------------------------------------|----------|------------|-------------|-------------------|-------------------| | | Rate | Due Date | Par Value | <u>Cost</u> | <u>Fair Value</u> | | CORPORATE BONDS: (Continued) | | | | | | | Grief Inc | 6.750 | 42767 | 490,000 | 490,000 | 478,975 | | HSBC Finance Corp | 5.700 | 6/1/2011 | 700,000 | 699,307 | 7 01,932 | | Halliburton Company | 5.500 | 10/15/2010 | 2,500,000 | 2,554,04 0 | 2,497,575 | | Health Care Reit Inc | 6.200 | 6/1/2016 | 340,000 | 343,016 | 336,841 | | Hospitality Prop Trust | 5.625 | 3/15/2017 | 405,000 | 403,469 | 386,483 | | Kerr-Mcgee Corp | 6.875 | 9/15/2011 | 1,500,000 | 1 ,705,530 | 1,559,100 | | Kinder Morgan, Inc | 7.400 | 3/15/2031 | 400,000 | 438,476 | 421,668 | | Kinder Morgan Energy Part/04944550AW6 | 6.950 | 1/15/2038 | 635,000 | 633,508 | 641,375 | | Kraft Foods Inc | 6.250 | 6/1/2012 | 3,000,000 | 3,235,020 | 3,049,050 | | Lehman Brothers Holdings/000B1MY589 | 5.250 | 2/6/2012 | 480,000 | 479,491 | 471,807 | | Magellan Midstream Partn/000B1W3RB3 | 6.400 | 5/1/2037 | 580,000 | 577,448 | 560,471 | | Marathon Oil Corp | 6.125 | 3/15/2012 | 3,000,000 | 2,903,970 | 3,054,030 | | Marsh & Mclennan Cos Inc | 4.850 | 2/15/2013 | 3,000,000 | 3,022,270 | 2,794,530 | | Marriot International/000B1Z5Y26 | 6.375 | 6/15/2017 | 545,000 | 542,280 | 546,390 | | Merrill Lynch & Co/000B1P61P1 | 6.110 | 1/29/2037 | 475,000 | 473,456 | 445,702 | | Metlife Inc | 5.000 | 6/15/2015 | 700,000 | 651,504 | 660,898 | | Morgan Stanley | 5.625 | 1/9/2012 | 550,000 | 547,619 | 548,812 | | NXP BV/NXP Funding LLC | 7.875 | 10/15/2017 | 480,000 | 486,000 | 472,800 | | National City Bank | 4.500 | 3/15/2010 | 1,000,000 | 1,000,000 | 978,480 | | National Semiconductor/000B1YYD50 | 6.600 | 6/15/2017 | 365,000 | 364,978 | 371,639 | | Nevada Power Co/000B0HZL26 | 5.875 | 1/15/2015 | 600,000 | 583,998 | 586,110 | | New Jersey Bell Telephone | 7.850 | 11/15/2029 | 900,000 | 1,187,964 | 987,543 | | Oneok Inc | 5.200 | 6/15/2015 | 4,000,000 | 3,844,440 | 3,743,520 | | Oneok Partners LP/000B1FLD38 | 6.150 | 10/1/2016 | 640,000 | 656,390 | 638,368 | | Peabody Energy Corp | 6.875 | 3/15/2013 | 1,500,000 | 1,603,125 | 1,492,500 | | JC Penney Corp, Inc. | 7.400 | 4/1/2037 | 385,000 | 425,336 | 405,093 | | Petrohawk Energy Corp | 9.125 | 7/15/2013 | 1,500,000 | 1,628,750 | 1,586,250 | | Progressive Corp | 7.000 | 10/1/2013 | 2,200,000 | 2,616,856 | 2,352,724 | | Progressive Corp/0743315AM5 | 6.700 | 6/15/2037 | 680,000 | 678,157 | 675,832 | | Residential Capital Corp/000B0QMS38 | 6.660 | 11/21/2008 | 1,040,000 | 1,050,462 | 1,042,777 | | Reynolds American Inc/000B1L3X27 | 7.625 | 6/1/2016 | 490,000 | 521,752 | 518,807 | | AT&T Inc | 5.625 | 6/15/2016 | 3,000,000 | 3,025,470 | 2,931,990 | | Senior Housing Trust/0002828200 | 8.625 | 1/15/2012 | 715,000 | 773,094 | 765,050 | | Smithfield Foods Inc/0832248AQ1 | 7.750 | 7/1/2017 | 375,000 | 375,000 | 375,000 | | Sprint Capital Corporation | 6.875 | 11/15/2028 | 925,000 | 958,078 | 880,471 | | Stingray Pass-Th | 5.902 | 1/12/2015 | 800,000 | 799,152 | 749,568 | | Suntrust Banks Inc | 4.250 | 10/15/2009 | 1,000,000 | 995,780 | 976,130 | | TXU Corp | 5.550 | 11/15/2014 | 1,600,000 | 1,527,728 | 1,358,288 | | Target Corp | 4.000 | 6/15/2013 | 4,000,000 | 3,799,120 | 3,685,760 | | Target Corp/000B1WRON8 | 5.375 | 5/1/2017 | 455,000 | 453,781 | 435,385 | | UBS Ag Stamford / 000B19G4X6 | 5.875 | 7/15/2016 | 295,000 | 3 02 ,936 | 298,823 | | Union Pacific Corp | 6.625 | 2/1/2029 | 4,500,000 | 4,986,450 | 4,547,700 | | U S Steel Corp | 6.050 | 6/1/2017 | 1,000,000 | 998 ,931 | 975,210 | | Valero Energy Corp | 7.500 | 4/15/2032 | 4,000,000 | 4,399,080 | 4,368,280 | | Ventas Realty Lp / 000B0NKVX6 | 7.125 | 6/1/2015 | 440,000 | 452,100 | 443,300 | | Vodafone Group Plc | 5.625 | 2/27/2017 | 425,000 | 423,427 | 406,381 | | Washington Mutual Inc | 5.000 | 3/22/2012 | 1,000,000 | 995,160 | 964,140 | | Weyerhaeuser Company | 7.375 | 3/15/2032 | 500,000 | 584,075 | 507,225 | | Williams Companies Inc | 7.125 | 9/1/2011 | 1,500,000 | 1,603,000 | 1,537,500 | | · | 5.500 | 5/15/2012 | 660,000 | 657,446 | 648,661 | | TOTAL CORPORATE BONDS | | | 133,918,000 | 139,991,649 | 135,094,355 | | | Interest | | | _ | | |--|----------|-----------------|------------|-------------|-------------------| | | Rate | <u>Due Date</u> | Par Value | <u>Cost</u> | <u>Fair Value</u> | | OTHER NON-UNITED STATES FIXED INCOME: | | 1/10/00/ | 550 000 | 212 (24 | 004.004 | | Corp Andina De Fomento | 5.75 | 1/12/2017 | 820,000 | 817,636 | 804,994 | | Gaz Capital / B1TK182 | 6.51 | 3/7/2022 | 1,000,000 | 1,006,250 | 986,500 | | TOTAL OTHER NON-UNITED STATES FIXED INCOME | | | 1,820,000 | 1,823,886 | 1,791,494 | | FOREIGN GOVERNMENT BONDS: | | | | | | | Republic Of Brazil | 6.000 | 1/17/2017 | 1,500,000 | 1,458,750 | 1,470,000 | | PRIVATE PLACEMENT/144-A: | | | | | | | Alfa Mtn Mkts For ABH Financial | 8.200 | 6/25/2012 | 435,000 | 435,000 | 432,825 | | Amgen Inc / 000B1Y47S1 | 6.375 | 6/1/2037 | 1,315,000 | 1,313,593 | 1,286,557 | | Chukchandsi Eco Dev | 8.780 | 11/15/2012 | 450,000 | 462,375 | 457,875 | | Cooper Cos Inc | 7.125 | 2/15/2015 | 260,000 | 260,000 | 257,400 | | Itc Holdings Corp / 0465685AC9 | 5.875 | 9/30/2016 | 555,000 | 551,803 | 541,070 | | Kazkommerts Intl Bv / 048666FAF7 | 7.500 | 11/29/2016 | 280,000 | 275,190 | 263,200 | | Petroplue Finance Ltd / 000B1WICV2 | 6.750 | 5/1/2014 | 495,000 | 495,000 | 476,438 | | Ras Laffan Lng Ii | 5.298 | 9/30/2020 | 2,480,000 | 2,480,000 | 2,317,336 | | Shimao Property Hldg / 082454XAB2 | 8.000 | 12/1/2016 | 425,000 | 425,000 | 426,063 | | Standard Chartered Plc / 0853254AA8 | 6.409 | 12/31/2049 | 800,000 | 791,928 | 762,896 | | Swiss Re Capital / 000B14NWT4 | 6,854 | 5/29/2049 | 1,400,000 | 1,473,752 | 1,408,260 | | Twin Reefs Pass-Through | 3.420 | 12/10/2049 | 1,300,000 | 1,300,000 | 1,303,432 | | Unicredito Luxembourg Fin / 090466GAB8 | 5.584 | 1/13/2017 | 470,000 | 470,000 | 468,242 | | Vtb Capital (Vneshtorgbk) / 092909MAC4 | 6.115 | 9/21/2007 | 875,000 | 876,750 | 875,297 | | TOTAL PRIVATE PLACEMENT/144-A | | | 11,540,000 | 11,610,391 | 11,276,891 | | YANKEE BONDS: | | | | | | | Nexen Inc / 000B1WVOT6 | 6.400 | 5/15/2037 | 125,000 | 124,450 | 119,506_ | | TOTAL YANKEE BONDS | | | 125,000 | 124,450 | 119,506 | | COLLATERALIZED MORTGAGE OBLIGATIONS: | | | | | | | American Home Mortgage Investment | 5.408 | 9/25/2035 | 545,000 | 520,177 | 502,583 | | Banc Of America Mortgage Securities | 4.805 | 5/25/2035 | 840,000 | 835,488 | 821,724 | | Banc Of Amer Mortgage Sec | 4.729 | 6/25/2035 | 1,050,000 | 1,047,785 | 1,025,151 | | Banc Of America Funding Corporation | 5.174 | 7/20/2036 | 962,677 | 942,559 | 952,534 | | Countrywide Home Loans | 5.473 | 2/25/2047 | 1,058,440 | 1,057,613 | 1,047,807 | | Countrywide Alternative Loan Trust | 5.500 | 1/25/2036 | 7,815,349 | 7,825,119 | 7,766,893 | | Citigroup / Deutsche Bank Commercial | 5.617 | 10/15/2048 | 835,000 | 856,038 | 820,070 | | Citigroup Nortgage Loan Trust, Inc. | 7.000 | 9/25/2033 | 1,426,944 | 1,484,464 | 1,454,905 | | Citigroup Mortgage Loan Trust Inc | 6.500 | 10/25/2033 | 1,396,565 | 1,438,025 | 1,399,401 | | Citigroup Mortgage Loan Trust, Inc | 6.500 | 4/25/2035 | 1,419,713 | 1,454,319 | 1,433,947 | | Deutsche Alt-A Securities Inc Mortgage | 5.250 | 6/25/2035 | 1,170,000 | 1,158,759 | 1,155,235 | | FNMA - FNR 2002-12 PG | 6.000 | 3/25/2017 | 868,896 | 878,942 | 875,021 | | FNMA - FNW 2003-W2 2A9 | 5.900 | 7/25/2042 | 716,694 | 715,098 | 715,254 | | Freddie Mac | 5.000 | 9/15/2028 | 780,000 | 769,153 | 758,966 | | | Interest | | | | | |---|----------|------------|------------|------------|------------| | COLLATERALIZED MORTGAGE OBLIGATIONS: | | | | | | | (Continued) | | | | | | | FJLMC - FHR 2633 PC | 4.500 | 7/15/2015 | 1,290,000 | 1,260,975 | 1,266,692 | | FNMA - FNW 2003-W19 1A5 | 5.500 | 11/25/2033 | 593,962 | 619,670 | 590,761 | | FNMA - FNR 2004-26 PA | 4.500 | 9/25/2025 | 636,518 | 639,626 | 626,092 | | FNMA - FNR 2004-35 AJ | 4.500 | 1/25/2020 | 2,382,259 | 2,415,387 | 2,358,507 | | FNMA - FNR 2004-33 MW | 4.500 | 1/25/2030 | 1,025,000 | 981,277 | 962,598 | | FNMA - FNR 2005-20 QE | 5.000 | 10/25/2030 | 1,055,000 | 1,001,920 | 1,016,450 | | FHLMC - FHR 2695 BG | 4.500 | 4/15/2032 | 1,065,000 | 1,000,518 | 989,434 | | FHLMC - FHR 2773 EB | 4.500 | 8/15/2013 | 988,042 | 1,007,958 | 979,963 | | FHLMC - FHR 2966 NC | 5.000 | 4/15/2031 | 1,070,000 | 1,039,070 | 1,032,125 | | FHLMC - FHR 3015 EM | 5.000 | 10/15/2033 | 695,000 | 661,770 | 653,466 | | FHLMC - FHR 3079 MD | 5.000 | 3/15/2034 | 855,000 | 824,240 | 802,783 | | FHLMC - FHR 3072 NK | 5.000 | 5/15/2031 | 705,758 | 684,309 | 688,198 | | FHLMC - FHR 3082 PJ | 5.000 | 9/15/2034 | 1,170,000 | 1,111,866 | 1,098,045 | | FHLMC - FHR 3096 LD | 5.000 | 1/15/2034 | 1,375,000 |
1,306,067 | 1,288,331 | | FNMA - FNR 2006 - 107 OD | 5.000 | 6/25/2035 | 1,080,000 | 994,444 | 1,003,655 | | GS Mortgage Securities Corporation Ii | 2.904 | 1/10/2040 | 280,152 | 277,472 | 278,734 | | LB-UBS Commercial Mortgage Trust | 4.394 | 3/15/2032 | 1,010,000 | 989,150 | 947,794 | | Morgan Stanley Mortgage Loan Trust | 5.500 | 2/25/2036 | 535,000 | 533,412 | 513,414 | | Residential Accredit Loans Inc | 6.250 | 3/25/2014 | 357,511 | 336,061 | 355,361 | | Salomon Brothers Mortgage Securities | 6.520 | 12/25/2030 | 81,901 | 83,948 | 81,605 | | Structured Asset Investment Loan Trust | 4.840 | 10/25/2033 | 255,009 | 261,384 | 235,799 | | Structured Asset Securities Corporation | 5.560 | 5/25/2034 | 524,856 | 522,559 | 521,052 | | Warnu Mortgage Pass-Through Certificates | 5.707 | 6/25/2037 | 1,064,235 | 1,064,221 | 1,058,592 | | Wachovia Mortgage Loan Trust, Llc | 5.238 | 5/20/2036 | 978,672 | 971,791 | 967,276 | | Wamu Mortgage Pass-Through Certificates | 5.358 | 3/25/2037 | 1,583,012 | 1,579,013 | 1,568,311 | | Wamu Mortgage Pass-Through Certificates | 5.777 | 6/25/2047 | 914,776 | 914,776 | 914,483 | | Wells Fargo Montgage Backed Sec | 5.623 | 5/25/2036 | 735,000 | 728,684 | 732,933 | | Wells Fargo Mortgage Backed Securities | 5.607 | 7/25/2036 | 887,754 | 877,976 | 882,760 | | TOTAL COLLATERALIZED MORTGAGE OBLIGATIONS | | | 46,079,695 | 45,673,083 | 45,144,705 | | FEDERAL HOME LOAN MORTGAGE CORPORATION: | | | | | | | FHLMC G01740 | 5.500 | 12/1/2034 | 6,115,728 | 6,142,484 | 5,920,829 | | FHLMC G01781 | 6.500 | 12/1/2034 | 1,928,112 | 1,977,520 | 1,960,793 | | FHLMC GOLD G01433 | 6.500 | 7/1/2032 | 1,844,256 | 1,928,401 | 1,878,298 | | FHLMC GOLD C78238 | 5.500 | 4/1/2033 | 5,348,027 | 5,535,208 | 5,182,754 | | FHLMC GOLD D88187 | 7.000 | 4/15/2028 | 183,439 | 185,588 | 189,601 | | FHLMC GOLD D88413 | 7.000 | 4/15/2028 | 58,814 | 59,503 | 60,800 | | FHLMC GOLD E73765 | 6.000 | 12/15/2013 | 378,976 | 380,515 | 382,408 | | FHLMC GOLD W10004 | 6.900 | 12/1/2010 | 1,215,000 | 1,373,567 | 1,269,335 | | FHLMC A41332 | 6.500 | 1/1/2036 | 916,962 | 938,166 | 927,691 | | FHLMC A41366 | 6.500 | 1/1/2036 | 1,172,395 | 1,206,834 | 1,186,114 | | FHLMC GOLD A45496 | 5.500 | 6/1/2035 | 2,545,699 | 2,584,283 | 2,461,005 | | FHLMC G01829 | 6.000 | 3/1/2035 | 731,058 | 748,649 | 726,819 | | | 0.000 | 5, 1,2055 | 751,000 | 7 10,017 | | | | Interest
Rate | Due Date | Par Value | <u>Cost</u> | Fair Value | |--|------------------|-----------|--------------------------|-------------|--------------------| | FEDERAL HOME LOAN MORTGAGE CORPORATION: | <u> </u> | | | | <u> </u> | | (Continued) | | | | | | | FHLMC G02090 | 6.500 | 2/1/2036 | 1,489,036 | 1,520,445 | 1,511,833 | | FHLMC G02196 | 6.500 | 5/1/2036 | 1,473,850 | 1,493,195 | 1,489,698 | | FGLMC GOLD G08006 | 6.000 | 8/1/2034 | 1,281,075 | 1,326,313 | 1,273,647 | | FHLMC GOLD G08070 | 6.500 | 7/1/2035 | 1,070,905 | 1,103,701 | 1,083,436 | | FHLMC G08162 | 6.500 | 11/1/2036 | 2,319,933 | 2,367,056 | 2,344,878 | | FHLMC 1G1309 | 5.823 | 10/1/2036 | 990,050 | 991,248 | 987,833 | | FHLMC 1Q0020 | 5.344 | 12/1/2035 | 13,728 | 13,732 | 13,565 | | FHLMC GOLD C00844 | 7.000 | 8/15/2029 | 159,729 | 161,526 | 165,143 | | FHLMC GOLD C00690 | 6.000 | 12/1/2028 | 664,520 | 665,766 | 663,436 | | FHLMC GOLD C01798 | 6.000 | 3/1/2034 | 961,794 | 1,003,722 | 956,217 | | FHLMC GOLD CO1410 | 6.000 | 10/1/2032 | 1,730,517 | 1,775,673 | 1,725,298 | | FHLMC C01598 | 5.000 | 8/1/2033 | 6,427,200 | 6,359,916 | 6,056,104 | | FHLMC GOLD C01583 | 6.000 | 6/1/2033 | 1,632,942 | 1,691,116 | 1,626,020 | | FHLMC C01585 | 5.000 | 7/1/2033 | 6,806,307 | 6,735,054 | 6,413,321 | | FHLMC GOLD C01848 | 6.000 | 6/1/2034 | 2,968,057 | 3,047,968 | 2,950,848 | | FHLMC B16444 | 5.500 | 9/1/2019 | 1,425,493 | 1,447,989 | 1,407,208 | | FHLMC A34083 | 6.000 | 2/1/2035 | 1,336,971 | 1,373,946 | 1,329,219 | | FHLMC G11880 | 5.000 | 12/1/2020 | 786,876 | 753,311 | 761,040 | | TOTAL FEDERAL HOME LOAN MORTGAGE CORPORA | ATION | | 55,977,449 | 56,892,395 | 54,905,191 | | FEDERAL NATIONAL MORTGAGE ASSOCIATION: | | | | | | | FNMA 250200 | 9.000 | 1/1/2025 | 10,102 | 10,166 | 10,957 | | FNMA 251901 | 6. 50 0 | 8/1/2013 | 137,262 | 138,205 | 140,454 | | FNMA 254478 | 6.000 | 10/1/2032 | 830,810 | 857,422 | 826,959 | | FNMA 255311 | 6.000 | 7/1/2034 | 2,653,554 | 2,724,868 | 2,634,090 | | FNMA 256674 | 6.000 | 4/1/2037 | 1,517,845 | 1,502,192 | 1,501,592 | | FNMA 299371 | 9.000 | 12/1/2024 | 17,110 | 17,219 | 18,558 | | FNMA 303890 | 7.000 | 5/1/2026 | 264,399 | 259,276 | 273,981 | | FNMA 303945 | 7.000 | 12/1/2010 | 93,259 | 92,618 | 94,162 | | FNMA 381480 | 6.350 | 4/1/2009 | 1,342,970 | 1,361,699 | 1,353,584 | | FNMA 384369 | 5.700 | 10/1/2008 | 1,467,994 | 1,467,191 | 1,472,036 | | FNMA 383632 | 6.305 | 5/1/2011 | 1,166,137 | 1,348,483 | 1,1 88, 698 | | FNMA 384797 | 6.090 | 2/1/2012 | 1,648,920 | 1,676,230 | 1,686,465 | | FNMA 408933 | 6.500 | 7/1/2013 | 43,731 | 44,032 | 44,749 | | FNMA 433213 | 6.500 | 7/1/2013 | 54,335 | 54,709 | 55,599 | | FNMA 434075 | 6.500 | 7/1/2013 | 71,875 | 72,369 | 73,546 | | FNMA 449149 | 6.000 | 12/1/2028 | 3 8 1,99 5 | 355,614 | 3 80,7 65 | | FNMA 481539 | 6.000 | 1/1/2029 | 258,719 | 240,851 | 25 7,8 86 | | FNMA 535126 | 6.000 | 12/1/2028 | 586,021 | 533,188 | 584,133 | | FNMA 535838 | 6.500 | 4/1/2031 | 258,227 | 263,795 | 263,330 | | FNMA 545259 | 7.500 | 12/1/2029 | 507,882 | 526,689 | . 531,530 | | FNMA 545527 | 6.114 | 2/1/2012 | 1,366,475 | 1,420,920 | 1,398,143 | | FNMA 555592 | 5.500 | 7/1/2033 | 9,247,651 | 9,123,386 | 8,959,975 | | FNMA 555783 | 4.500 | 10/1/2033 | 3,145,126 | 2,904,327 | 2,869,[4] | | FNMA 596449 | 6.500 | 6/1/2031 | 379,168 | 387,581 | 386,542 | | | Interest | | | | | |---|----------------|----------------------|----------------------|------------------------|----------------------| | | <u>Rate</u> | Due Date | Par Value | <u>Cost</u> | <u>Fair Value</u> | | FEDERAL NATIONAL MORTGAGE ASSOCIATION: | | | | | | | (Continued) | | | | | | | FNMA 602064 | 7.000 | 9/1/2031 | 242,019 | 247,162 | 250,840 | | FNMA 613152 | 6.500 | 11/1/2031 | 357,905 | 358,073 | 364,865 | | FNMA 628038 | 6.500 | 2/1/2032 | 564,424 | 573,067 | 574,421 | | FNMA 631381 | 6.500 | 3/1/2032 | 396,756 | 402,149 | 404,471 | | FNMA 631382 | 7.000 | 3/1/2032 | 320,866 | 328,687 | 332,363 | | FNMA 660229 | 6.000 | 9/1/2032 | 2,302,894 | 2,358,487 | 2,292,219 | | FNMA 688360 | 6.000 | 3/1/2033 | 1,206,339 | 1,240,267 | 1,200,747 | | FNMA 689634 | 6.000 | 2/1/2033 | 1,170,422 | 1,215,594 | 1,164,997 | | FNMA 708633 | 6.000 | 6/1/2033 | 1,311,643 | 1,353,657 | 1,303,952 | | FNMA 725372 | 7.534 | 12/1/2010 | 811,813 | 973,242 | 851,181 | | FNMA 725690 | 6.000 | 8/1/2034 | 1,072,382 | 1,099,862 | 1,064,516 | | FNMA 735502 | 6.000 | 4/1/2035 | 2,603,445 | 2,656,328 | 2,584,349 | | FNMA 745592 | 5.000 | 1/1/2021 | 811,355 | 786,507 | 787,103 | | FNMA 745713 | 5.558 | 6/1/2036 | 1,579 | 1,576 | 1,567 | | FNMA 745772 | 5.874 | 7/1/2036 | 963,451 | 969,624 | 963,578 | | FNMA 745936 | 6.075 | 8/1/2016
7/1/2034 | 1,697,069 | 1,791,601 | 1,759,703 | | FNMA 790353 | 5.500 | ** = ** | 1,978,210 | 1,987,174 | 1,915,273 | | FNMA 836133 | 5.375 | 9/1/2035 | 739,415 | 744,700 | 724,340
834,341 | | FNMA 835504 | 4.999 | 8/1/2035 | 861,131 | 830,688 | | | FNMA 852652 | 6.000 | 3/1/2036
3/1/2036 | 2,376,028 | 2,393,848
999,968 | 2,351,930
994,434 | | FNMA 870545 | 5.502
5.699 | 5/1/2036 | t,004,243
706,399 | 706,425 | 704,441 | | FNMA 872572
FNMA 886396 | 6.500 | 8/1/2036 | 1,815,421 | 1,837,617 | 1,833,077 | | FNMA 891475 | 6.500 | 4/1/2036 | 2,051,169 | 2,079,693 | 2,071,119 | | FNMA 891600 | 6.000 | 6/1/2036 | 2,212,683 | 2,216,744 | 2,190,241 | | FNMA 897538 | 6.000 | 1/1/2037 | 2,948,366 | 2,975,547 | 2,918,462 | | FNMA 915212 | 6.000 | 4/1/2037 | 1,483,784 | 1,496,072 | 1,467,895 | | 1177111 910012 |
0.000 | W E 2003 1 | 1,105,101 | 1,120,012 | 1,401,075 | | TOTAL FEDERAL NATIONAL MORTGAGE ASSOCIATION OF THE STATE | | | 61,462,778 | 62,007,389 | 60,913,300 | | GNMA 574582 | 6.000 | 9/15/2034 | 2,406,694 | 2,500,705 | 2,398,230 | | GNMA 371693 | 7.000 | 3/15/2024 | 243,446 | 250,026 | 253,698 | | GNMA 408175 | 7.000 | 12/15/2025 | 26,079 | 26,181 | 27,201 | | GNMA 408844 | 7.000 | 11/15/2025 | 31,648 | 31,772 | 33,010 | | GNMA 423825 | 8.000 | 6/15/2026 | 52,010 | 52,465 | 55,167 | | GNMA 426366 | 7.000 | 1/15/2026 | 34,630 | 34,765 | 36,118 | | GNMA 429363 | 6.500 | 3/15/2026 | 237,256 | 240,147 | 241,954 | | GNMA 460758 | 7.000 | 2/15/2028 | 64,772 | 65,733 | 67,522 | | GNMA 462543 | 7.000 | 2/15/2028 | 83,377 | 84,614 | 86,918 | | GNMA 462554 | 7.000 | 2/15/2028 | 52,371 | 53,148 | 54,595 | | GNMA 465526 | 6.500 | 5/15/2028 | 282,263 | 280,411 | 288,359 | | GNMA 486877 | 6.000 | 1/15/2029 | 2,023,884 | 2,005,543 | 2,020,782 | | GNMA 196068 | 8.000 | 4/15/2017 | 25,418 | 23,941 | 26,741 | | GNMA 238006 | 8.00 0 | 2/15/2018 | 53,099 | 50 ,0 78 | 55,951 | | | | | | | | | | Interest | Day Data | D 17-1 | Cont | Esia Valua | |---|-------------|-----------------|------------------|-------------|--------------------| | | <u>Rate</u> | <u>Due Date</u> | <u>Par Value</u> | <u>Cost</u> | <u>Fair Value</u> | | GOVERNMENT NATIONAL MORTGAGE ASSOCIATION | ON: | | | | | | (Continued) | | | | | | | GNMA 293329 | 9.500 | 8/15/2020 | 3,577 | 3,574 | 3,902 | | GNMA 288373 | 9.000 | 5/15/2020 | 4,712 | 4,697 | 5,068 | | GNMA 306559 | 8.500 | 1/15/2022 | 45,541 | 45,100 | 49,011 | | GNMA 319273 | 8.500 | 11/15/2021 | 102,995 | 102,013 | 110,701 | | GNMA 780601 | 7.000 | 7/15/2027 | 82,902 | 84,133 | 86,462 | | GNMA 781288 | 6.500 | 5/15/2031 | 365,619 | 371,960 | 373,313 | | GNMA 80312 | 3.500 | 8/20/2029 | 178,448 | 182,352 | 180,225 | | GNMA 619090 | 5.500 | 9/15/2034 | 947,882 | 967,729 | 921,534 | | TOTAL GOVERNMENT NATIONAL MORTGAGE ASSO | OCIATION | | 7,348,623 | 7,461,087 | 7,376,462 | | OTHER ASSET BACKED SECURITIES: | | | | | | | Banc Of America Commercial Mortgage, Inc. | 4.811 | 12/10/2042 | 1,045,000 | 997,159 | 986,595 | | Banc Of America Commercial Mortgage Inc. | 5.304 | 6/10/2039 | 1,205,000 | 1,222,322 | 1,186,961 | | Banc Of America Commercial Mortgage Inc. | 5.451 | 1/15/2049 | 890,000 | 900,882 | 860,888 | | Bear Stearns Commercial Mtge Securities | 4.933 | 2/13/2042 | 470,000 | 472,583 | 444,987 | | Bear Stearns Commercial Mortgage Sec | 4.715 | 2/11/2041 | 5,580,000 | 5,441,590 | 5,275,035 | | Commercial Mortgage Pass-Through | 5.306 | 12/10/2046 | 995,000 | 974,983 | 954,394 | | Home Equity Asset Trust | 6.430 | 6/25/2033 | 105,800 | 108,974 | 10,447 | | CS First Boston Mortgage Securities | 3.936 | 5/15/2038 | 1,485,000 | 1,346,361 | 1,357,483 | | Credit Suisse Mortgage Capital | 5.467 | 9/15/2039 | 1,110,000 | 1,115,940 | 1,076,989 | | GE Captial Commercial Mortgage Corp | 5.894 | 12/10/2049 | 1,000,000 | 985,547 | 971,420 | | Jp Morgan Chase Commercial Mortgage | 5.814 | 6/12/2043 | 890,000 | 894,389 | 887,241 | | Jp Morgan Chase Commercial Mortgage | 5.440 | 6/12/2047 | 790,000 | 798,733 | 763,409 | | Lb-Ubs Commercial Mortgage Trust | 4.931 | 9/15/2035 | 665,000 | 664,039 | 639,378 | | Master Abs Nim Trust | 5.191 | 9/26/2034 | 11,414 | 11,410 | 11,223 | | Mastr Asset Backed Securities Trust | 5.646 | 10/25/2032 | 1,000,000 | 999,941 | 951,750 | | Merrill Lynch Mortgage / 059023BAC8 | 5.844 | 5/12/2039 | 345,000 | 352,318 | 345,114 | | Morgan Stanley Capital I | 5.561 | 3/12/2044 | 1,385,000 | 1,381,759 | 1,3 52,66 0 | | Morgan Stanley Capital I / 000B020B15 | 5.270 | 6/13/2041 | 6,100,000 | 6,119,044 | 5,941,339 | | Morgan Stanley Capital I | 4.850 | 6/13/2041 | 5,185,000 | 5,226,115 | 5,074,145 | | Morgan Stanley Mortgage Loan Trust | 5.798 | 10/25/2036 | 515,000 | 515,000 | 511,841 | | Option One Mortgage Loan Trust | 7.020 | 8/25/2032 | 75,016 | 75,356 | 75,096 | | Structured Asset Investment Loan Trust | 8.070 | 2/25/2034 | 152,120 | 153,807 | 151,777 | | Lehman XS Trust | 5.110 | 7/25/2035 | 570,000 | 544,817 | <u>525,431</u> | | TOTAL OTHER ASSET BACKED SECURITIES | | | 31,569,350 | 31,303,069 | 30,355,603 | | PRIVATE MORTGAGE-BACKED SECURITIES: | | | | | | | Fremont Nim Trust | 5.500 | 4/25/2035 | 113,965 | 113,537 | 11 1,985 | | Greenwich Cap Commercial Funding Corp | 2.310 | 7/5/2035 | 726,534 | 694,777 | 717,968 | | LB-UBS Commercial Mortgage Trust | 4.568 | 1/15/2031 | 1,155,000 | 1,117,372 | 1,082,050 | | Wachovia Bank Commercial Mortgage Trust | 8.200 | 3/15/2015 | 1,500,000 | 1,502,578 | 1,498,155 | | TOTAL PRIVATE MORTGAGE-BACKED SECURITIES | | | 3,495,499 | 3,428,264 | 3,410,158 | | | Interest
<u>Rate</u> | Due Date | <u>Par Value</u> | Cost | <u>Fair Value</u> | |--|-------------------------|-----------|-------------------|-------------|-------------------| | MORTGAGE TBA'S WITH INTEREST ACCRUAL: | | | | | | | FNMA TBA-INT 5% 01F050676 | 5.000 | 7/1/2037 | 720,000 | 674,803 | 674,550 | | FHLMC TBA-INT 5.5% | 5.500 | 7/1/2037 | 7,730,000 | 7,500,672 | 7,454,619 | | FNMA TBA-INT 5.5% 01F052474 | 5.500 | 7/1/2022 | 975,000 | 963,727 | 960,375 | | FNMA TBA-INT 5% 01F050478 | 5.000 | 7/1/2022 | 3,465,000 | 3,339,209 | 3,348,056 | | FNMA TBA-INT 5% 01F050486 | 5.000 | 7/1/2022 | 410,000 | 393,792 | 393,793 | | TOTAL MORTGAGE TBA'S WITH INTEREST ACCRUAL | L | | 13,300,000 | 12,872,203 | 12,831,393 | | MORTGAGE BACKED TBA SECURITIES: | | | | | | | FNMA TBA-INT 5% 01F050478 / 000B01NSF8 | | 7/25/2022 | 7,435,000 | 7,139,923 | 7,184,070 | | FHLMC TBA-INT 6% 02R060670 / 000B1NQ76 | | 7/15/2037 | 8,515,000 | 8,470,430 | 8,435,173 | | TOTAL MORTGAGE BACKED TBA SECURITIES | | | 15,950,000 | 15,610,353 | 15,619,243 | | TOTAL BONDS | | | \$ 384,086,394 \$ | 390,256,969 | \$ 380,308,301 | | | <u>Shares</u> | Cost | Fair
<u>Value</u> | |-------------------------------------|---------------|--------------|----------------------| | Evergreen International Bond Trust | 545,324 | \$ 5,500,000 | \$ 5,704,413 | | Evergreen Selective High Yield Bond | 162,500 | 1,625,000 | 1,808,917 | | First Trust/Fidac Mortg Incm | 14,000 | 223,538 | 232,120 | | Mfs Charter Income Trust | 26,000 | 218,007 | 220,220 | | Mfs Multimarket Inc Trust | 37,300 | 218,569 | 221,562 | | Mfs Intermed. Income Trust | 71,900 | 440,879 | 434,995 | | Mfs Gov't Markets Inc Trust | 22,473 | 142,932 | 149,446 | | Mfc Putnam Premier Income Trust | 71,900 | 437,463 | 474,540 | | Putnam Master Int Income Trust | 72,000 | 434,722 | 475,200 | | Mfc Westn Asst/Claymore Us Treasury | 20,000 | 238,312 | 227,400 | | Mfs Westn Asset/Claymore Us Tips | 29,000 | 337,149 | 334,660 | | | 1,072,397 | \$ 9,816,571 | \$ 10,283,473 | | | <u>Shares</u> | <u>Shares</u> <u>Cost</u> | | Fair
<u>Value</u> | |--------------------------------|---------------|---------------------------|-----------|----------------------| | | <u> </u> | | | | | ABX Air Inc. | 26,600 | \$ | 168,764 | \$
214,396 | | Ace Ltd. | 8,414 | | 334,638 | 526,043 | | Aflac Inc. | 13,421 | | 379,314 | 689,839 | | AGCO Corp | 16,100 | | 314,903 | 698,901 | | AGL Resources Inc. | 14,500 | | 373,958 | 586,960 | | AES Corporation | 17,839 | | 397,481 | 390,317 | | AT&T Inc | 247,260 | | 6,506,186 | 10,261,290 | | Atmi Inc. | 22,044 | | 644,433 | 661,320 | | Abbott Labs | 82,712 | | 3,543,520 | 4,429,228 | | Abercrombie & Fitch Co - Cl A | 2,400 | | 182,856 | 175,152 | | Accuride Corp. | 15,800 | | 175,068 | 243,478 | | Actuant Corp Cl A | 700 | | 35,532 | 44,142 | | Addvantage Technologies Group | 2,400 | | 9,651 | 12,240 | | Adobe Systems Inc | 16,062 | | 276,192 | 644,889 | | Advance Auto Parts | 25,400 | | 951,638 | 1,029,462 | | Advanced Micro Devices Inc. | 15,071 | | 269,808 | 215,515 | | Advanta Corp | 6,150 | | 88,417 | 174,722 | | Advanced Energy Industries | 5,300 | | 106,666 | 120,098 | | Aerovironment Inc. | 44,000 | | 955,651 | 906,840 | | Aetrium Inc. | 3,300 | | 13,732 | 14,652 | | Aetna Inc | 14,108 | | 211,285 | 696,935 | | Affiliated Computer Svcs | 3,200 | | 169,268 | 181,504 | | Affiliated Managers Group | 5,489 | | 211,170 | 706,764 | | Affirmative Insurance Holdings | 5,900 | | 84,187 | 89,975 | | Aftermarket Technology Corp. | 9,100 | | 122,743 | 270,088 | | Agilent Technologies Inc. | 10,854 | | 333,714 | 417,228 | | Agilysys Inc. | 13,200 | | 189,133 | 297,000 | | Air Products & Chemical | 5,764 | | 239,040 | 463,253 | | Air T Inc. | 1,100 | | 9,862 | 11,011 | | Albany Intl Corp Cl A | 1,200 | | 39,841 | 48,528 | | Alcoa Inc | 173,307 | | 5,051,221 | 7,024,133 | | Aldila Inc. | 2,500 | | 38,164 | 38,550 | | Alexza Pharmaceuticals Inc. | 69,900 | | 639,034 | 578,073 | | Alfa Corporation | 22,676 | | 320,583 | 353,065 | | Allegheny Energy Inc. | 4,088 | | 143,148 | 211,513 | | Allegheny Technologies Inc | 2,853 | | 120,139 | 299,223 | | Allergan Inc | 8,576 | | 234,224 | 494,320 | | | <u>Shares</u> | <u>Cost</u> | Fair
<u>Value</u> | |---|---------------|-------------|----------------------| | Allied Waste Industries, Inc. | 5,902 | 87,252 | 79,441 | | Alistate Corp | 48,719 | 2,264,241 | 2,996,706 | | Alltel Corp | 9,496 | 388,770 | 641,455 | | Alon Usa Energy Inc. | 4,800 | 132,865 | 211,248 | | Alpha Natural Resources Inc. | 23,500 | 479,339 | 488,565 | | Altera Corporation | 9,712 | 316,349 | 214,927 | | Altria Group Inc | 126,263 | 5,375,538 | 8,856,087 | | Amazon.Com Inc. | 8,630 | 396,960 | 590,378 | | Ambac Inc | 2,695 | 154,403 | 234,977 | | Amedisys Inc. | 25,648 | 845,950 | 931,792 | | Ameren Corp | 5,089 | 219,065 | 249,412 | | American Axle & Mfg Holdings | 14,800 | 362,142 | 438,376 | | American Commercial Lines | 42,336 | 890,464 | 1,102,853 | | American Electric Power | 11,318 | 420,064 | 509,763 | | American Equity Investment Life Holding | 92,900 | 1,211,738 | 1,122,232 | |
American Express Co | 82,196 | 2,989,201 | 5,028,751 | | American Greetings Corporation | 17,500 | 337,150 | 495,775 | | American International Group | 156,556 | 9,423,173 | 10,963,617 | | American Medical Systems Holdings | 54,400 | 1,061,973 | 981,376 | | Amer Natl Bnkshs/Danville Va | 2,245 | 50,652 | 50,513 | | American Reprographics Co. | 32,400 | 1,061,441 | 997,596 | | American Standard Companies | 4,766 | 119,630 | 281,099 | | American Tech Ceramics Corp. | 1,850 | 27,844 | 44,160 | | Americredit Corp | 14,600 | 346,668 | 387,630 | | Ameristar Casinos Inc. | 25,800 | 823,969 | 896,292 | | Ameron International Corp | 3,600 | 102,650 | 324,684 | | Amerisourcebergen Corp. | 36,400 | 1,761,543 | 1,800,708 | | Amerigroup Corp. | 8,000 | 200,117 | 190,400 | | Ameriprise Financial Inc | 6,579 | 109,630 | 418,227 | | Amgen, Inc. | 38,833 | 1,543,230 | 2,147,073 | | Ampco-Pittsburgh Corp. | 2,400 | 59,070 | 96,216 | | Anadarko Petroleum Corporation | 12,654 | 312,147 | 657,881 | | Analog Devices | 8,966 | 273,898 | 337,480 | | Anchor Bancorp Wisconsin Inc. | 9,500 | 228,063 | 248,805 | | Anheuser Busch Co Inc | 20,862 | 667,443 | 1,088,162 | | Anixter International Inc. | 2,600 | 141,447 | 195,546 | | | Shares | <u>Cost</u> | Fair
<u>Value</u> | |--------------------------------|---------------|-------------|----------------------| | Aon Corp | 8,018 | 253,616 | 341,647 | | Apache Corporation | 94,285 | 5,803,810 | 7,692,713 | | Apartment Investment And Mana | 2,380 | 86,812 | 120,000 | | Apollo Group Inc. | 4,048 | 181,356 | 236,525 | | Apollo Investment Corp. | 38,906 | 667,073 | 837,257 | | Apple Computer, Inc. | 39,046 | 1,436,299 | 4,765,174 | | Apria Healthcare Group Inc. | 19,200 | 560,392 | 552,384 | | Applera Corp Applied Biosy | 5,000 | 111,591 | 152,700 | | Applied Industrial Tech Inc. | 3,800 | 103,401 | 112,100 | | Applied Materials Inc. | 37,738 | 528,188 | 749,854 | | Archer - Daniels - Midland Co. | 17,845 | 334,067 | 590,491 | | Archstone-Smith Trust | 6,100 | 267,190 | 360,571 | | Arctic Cat Inc. | 3,500 | 67,560 | 69,300 | | Argonaut Group Inc. | 5,006 | 123,012 | 156,237 | | Arkansas Best Corp. | 9,400 | 365,829 | 366,31 8 | | Arrow Financial Corp. | 4,257 | 106,008 | 93,697 | | Arvinmeritor Inc. | 27,400 | 456,361 | 608,280 | | Asbury Automotive Group | 15,200 | 193,255 | 379,240 | | Ashland Inc | 2,231 | 94,606 | 142,672 | | Asset Acceptance Capital | 14,880 | 292,381 | 263,376 | | Assurant Inc. | 2,800 | 156,065 | 164,976 | | Astoria Financial Corp. | 2,600 | 68,841 | 65,104 | | Atheros Communications | 23,900 | 655,078 | 737,076 | | Atmos Energy Corp. | 21,700 | 573,057 | 652,302 | | Atwood Oceanics Inc. | 6,402 | 194,036 | 439,305 | | Autodesk Inc | 6,272 | 71,700 | 295,286 | | Automatic Data Processing Inc | 15,068 | 451,604 | 730,346 | | Autonation Inc. | 4,805 | 65,008 | 107,824 | | Autozone Inc. | 17,344 | 1,620,725 | 2,369,537 | | Avalonbay Communities Inc. | 2,200 | 284,479 | 261,536 | | Avaya Inc. | 13,147 | 165,378 | 221,395 | | Avery Dennison Corp. | 2,602 | 123,976 | 172,981 | | Avis Budget Group Inc | 8,780 | 212,862 | 249,615 | | Avon Prods Inc Com | 12,012 | 251,019 | 441,441 | | Bb&T Corporation | 14,146 | 484,903 | 575,459 | | B&G Foods Inc Class A | 27,100 | 354,009 | 357,720 | | | Shares | <u>Cost</u> | Fair
<u>Value</u> | |------------------------------|---------|----------------|----------------------| | Bj Services Co. | 8,018 | 159,291 | 228,032 | | Bj's Wholesale Club Inc. | 7,900 | 134,133 | 284,637 | | Bmc Software | 5,917 | 267,932 | 179,285 | | Btu International Inc. | 2,500 | 25,056 | 34,475 | | Baker Hughes Inc. | 35,998 | 2,138,068 | 3,028,512 | | Ball Corporation | 2,892 | 37,046 | 153,768 | | Bancfirst Corp. | 3,700 | 104,073 | 158,434 | | Bancorpsouth Inc. | 2,100 | 45,074 | 51,366 | | Bank Of America Corp | 180,409 | 6,502,083 | 8,820,196 | | Bank Of New York Inc. | 20,657 | 620,706 | 856,026 | | Bard C R Inc. | 2,640 | 57,393 | 218,143 | | Bare Escentuals Inc. | 27,970 | 1,020,905 | 955,176 | | Barnes Group Inc. | 30,900 | 729,353 | 978,912 | | Barr Laboratories Inc. | 2,900 | 193,765 | 145,667 | | Bausch & Lomb Inc | 1,350 | 57,10 1 | 93,744 | | Baxter International | 17,755 | 611,545 | 1,000,317 | | Bear Stearns Cos. Inc. | 3,090 | 199,707 | 432,600 | | Beazer Homes Usa Inc. | 1,700 | 14,886 | 41,939 | | Becton Dickinson & Co | 6,460 | 188,520 | 481,270 | | Bed Bath & Beyond Inc. | 7,489 | 177,490 | 269,529 | | Belo A. H. Corporation | 17,600 | 308,287 | 362,384 | | Bemis Co.Inc. | 2,694 | 58,775 | 89,387 | | Benchmark Electronics Inc. | 22,200 | 468,867 | 502,164 | | Best Buy Company Inc. | 10,959 | 271,986 | 511,457 | | Big 5 Sporting Goods Corp. | 10,300 | 207,230 | 262,650 | | Big Lots Inc. | 2,961 | 91,384 | 87,112 | | Biomet Inc. | 7,744 | 162,359 | 354,056 | | Biomarin Pharmaceutical Inc. | 32,300 | 546,752 | 579,462 | | Biogen Idec Inc | 45,694 | 2,255,470 | 2,444,629 | | Black & Decker Corporation | 2,068 | 84,108 | 182,625 | | Black Hills Corp. | 5,900 | 214,324 | 234,525 | | H & R Block | 8,886 | 105,656 | 207,666 | | Blount International Inc. | 7,500 | 92,957 | 98,100 | | Bluegreen Corp. | 10,300 | 36,244 | 120,407 | | Bluelinx Holdings Inc. | 14,000 | 182,339 | 146,860 | | Blyth Inc. | 500 | 13,456 | 13,290 | | | Shares | Cost | Fair
<u>Value</u> | |--------------------------------|---------------|-----------------|----------------------| | Boeing Co. | 38,725 | 1,976,659 | 3,723,796 | | Boston Properties Inc. | 3,400 | 330,015 | 347,242 | | Boston Scientific Corp | 127,049 | 2,764,957 | 1,948,932 | | Brigham Exploration Co. | 19,400 | 159,061 | 113,878 | | Bristol - Myers Squibb Co | 53,863 | 1,379,487 | 1,699,916 | | Bristow Group Inc | 10,800 | 359,749 | 535,140 | | Broadcom Corp. | 82,890 | 3,624,256 | 2,424,533 | | Brocade Communications Sys. | 83,395 | 836,030 | 671,330 | | Brocade Communications Systems | 55,379 | 436,127 | 433,064 | | Brown-Forman Corp - Cl B | 2,456 | 69,967 | 179,484 | | Brunswick Corporation | 2,390 | 65,797 | 77,986 | | Buckle Inc | 9,900 | 209,485 | 390,060 | | Builders Firstsource Inc. | 13,200 | 226,825 | 211,992 | | Building Material Holding Corp | 12,000 | 69,230 | 170,280 | | Burlington Northern Santa Fe | 44,814 | 3,106,312 | 3,815,464 | | Cbs Corp - Class B | 20,368 | 640,816 | 678,662 | | Cca Industries Inc. | 1 ,200 | 11,886 | 10,836 | | Cbrl Group Inc. | 9,700 | 35 2,468 | 412,056 | | Cb Richard Ellis Group Inc A | 5,100 | 160,459 | 186,150 | | Cbre Realty Finance Inc. | 36,600 | 531,502 | 435,174 | | C.H. Robinson Worldwide Inc. | 4,800 | 244,656 | 252,096 | | Cigna Corp | 7,868 | 145,978 | 410,867 | | Cit Group Inc. | 5,300 | 212,424 | 290,599 | | Cms Energy Corp | 5,255 | 137,777 | 90,386 | | Css Industries, Inc. | 4,500 | 134,830 | 178,245 | | Cna Surety Corp | 19,300 | 263,493 | 364,963 | | Csx Corporation | 36,625 | 1,261,428 | 1,651,055 | | Cvb Financial Corp. | 24,900 | 303,042 | 276,888 | | Cvs Corp | 42,227 | 804,974 | 1,539,174 | | Ca Inc | 11,287 | 312,101 | 291,543 | | Cabot Oil & Gas Corp Cl A | 16,318 | 381,471 | 601,808 | | Cadence Financial Corp. | 4,100 | 82,392 | 79,868 | | Callon Petroleum Corp. | 8,900 | 13 9,129 | 126,113 | | Camden National Corp. | 3,000 | 80,489 | 117,420 | | Cameron International Corp. | 28,835 | 1,459,873 | 2,060,837 | | Campbell Soup | 5,412 | 206,215 | 210,040 | | | <u>Shares</u> | <u>Cost</u> | Fair
<u>Value</u> | |--------------------------------|---------------|------------------|----------------------| | | | 5 00 645 | 207 (47 | | Capital One Financial Corp. | 11,316 | 708,643 | 887,627 | | Cardinal Health Inc. | 10,503 | 517,671 | 741,932 | | Carnival Corp | 11,943 | 442,776 | 582,460 | | Caterpillar Inc. | 38,068 | 1,788,535 | 2,980,724 | | Cathay General Bancorp | 8,100 | 274,674 | 271,674 | | Cato Corp Cl A | 11,600 | 265,873 | 254,504 | | Celgene Corp. | 44,561 | 2,316,865 | 2,554,682 | | Centerpoint Energy Inc | 7,748 | 153,210 | 134,815 | | Centex Corporation | 3,258 | 48,103 | 130,646 | | Centurytel Inc | 3,030 | 119,912 | 148,622 | | Ceradyne Inc. | 14,164 | 520,274 | 1,047,569 | | Charming Shoppes Inc. | 48,435 | 562,696 | 524,551 | | Chemical Financial Corp. | 10,582 | 330,251 | 273,756 | | Chesapeake Energy Corp. | 10,700 | 344,095 | 370,220 | | Chevrontexaco Corp. | 137,029 | 6,784,180 | 11,543,323 | | Chicago Bridge & Iron - Ny Shr | 20,813 | 392,964 | 785,483 | | Chicago Mercantile Exchange | 937 | 444,699 | 500,695 | | Chico's Fas Inc. | 30,025 | 673,358 | 730,809 | | Chipotle Mexican Grill - Cl A | 8,200 | 475,189 | 699,296 | | Chubb Corp | 10,490 | 358,537 | 567,929 | | Ciena Corp | 22,164 | 814,088 | 800,785 | | Cincinnati Bell Inc. | 18,500 | 86,537 | 106,930 | | Cincinnati Financial Corp. | 4,494 | 177,192 | 195,040 | | Circuit City Stores - Circuit | 3,755 | 40,125 | 56,625 | | Cisco Systems, Inc. | 331,669 | 6,384,943 | 9,236,982 | | Cintas Corp. | 4,024 | 155,216 | 158,666 | | Citigroup Inc. | 192,381 | 6,941,078 | 9,867,221 | | Citizens Banking Corp. Mich | 26,053 | 691,931 | 476,770 | | Citizens Communications Co. | 8,189 | 111,894 | 125,046 | | Citrix Systems Inc. | 4,593 | 175,037 | 154,646 | | City Bank Lynnwood Wa | 5,400 | 171,863 | 170,154 | | Clear Channel Communications | 13,577 | 698,172 | 513,482 | | Clorox Company | 4,097 | 146,510 | 254,424 | | Coach Inc. | 10,700 | 258,273 | 507,073 | | Coca-Cola Company Com | 84,597 | 4,410,992 | 4,425,269 | | Coca-Cola Enterprises | 8,867 | 259,074 | 212,808 | | | <u>Shares</u> | <u>Cost</u> | Fair
<u>Value</u> | |--------------------------------|---------------|-----------------|----------------------| | Cognizant Tech Solutions - A | 3,900 | 312,936 | 292,851 | | Coldwater Creek Inc. | 54,855 | 1,096,649 | 1,274,282 | | Colgate-Palmolive | 14,047 | 610,140 | 910,948 | | Columbia Banking System Inc. | 5,846 | 63,900 | 170,996 | | Columbia Sportswear Co. | 3,300 | 150,239 | 226,644 | | Comcast Corp |
85,110 | 1,859,188 | 2,393,293 | | Comerica, Inc. | 4,443 | 202,120 | 264,225 | | Comforce Corporation | 5,600 | 14,644 | 15,064 | | Commerce Bancorp Inc. Nj | 5,000 | 197,831 | 184,950 | | Commerce Group Inc | 30,200 | 435,078 | 1,048,544 | | Commercial Vehicle Group Inc. | 9,800 | 181,477 | 182,574 | | Community Bank System Inc. | 13,700 | 277,726 | 274,274 | | Community Banks Inc. | 1,900 | 46,399 | 61,218 | | Community Trust Bancorp Inc. | 5,123 | 88,879 | 165,473 | | Compass Bancshares Inc. | 3,100 | 151,032 | 213,838 | | Computer Sciences Corp | 4,649 | 1 78,998 | 274,988 | | Compuware Corp. | 8,489 | 221,500 | 100,680 | | Conagra Inc | 13,621 | 312,306 | 365,860 | | Con-Way Inc. | 13,900 | 665,029 | 698,336 | | Conn's Inc. | 10,900 | 252,593 | 311,304 | | Conocophillips | 118,670 | 6,128,741 | 9,315,595 | | Conseco Inc. | 22,500 | 400,466 | 470,023 | | Consol Energy Inc. | 5,000 | 221,366 | 230,550 | | Consolidated Edison Inc | 7,763 | 282,993 | 350,267 | | Constellation Brands Inc A | 5,100 | 152,439 | 123,828 | | Constellation Energy Group | 4,694 | 157,798 | 409,176 | | Convergys Corp. | 3,753 | 143,726 | 90,973 | | Cooper Industries Ltd | 4,730 | 105,244 | 270,036 | | Corn Products Inc. | 16,138 | 732,134 | 733,472 | | Corning, Inc. | 187,007 | 4,318,588 | 4,778,029 | | Corrections Corp. Of America | 16,762 | 484,687 | 1,057,850 | | Corus Bankshares Inc | 22,900 | 225,157 | 395,254 | | Costco Wholesale Corp | 12,269 | 326,927 | 717,982 | | Countrywide Credit Inds., Inc. | 16,113 | 260,571 | 585,708 | | Coventry Health Care Inc | 4,140 | 221,977 | 238,671 | | Craftmade International Inc. | 2,156 | 43,405 | 36,889 | | Crane Company | 11,100 | 451,315 | 504,495 | | | <u>Shares</u> | <u>Cost</u> | Fair
<u>Value</u> | |------------------------------|---------------|-------------------|----------------------| | Crocs, Inc. | 33,700 | 1 ,444,687 | 1,450,111 | | Cubist Pharmaceuticals Inc. | 67,597 | 1,234,403 | 1,332,337 | | Cummins Inc. | 2,906 | 101,052 | 294,116 | | Cymer Inc. | 10,773 | 489,845 | 433,075 | | Cytec Industries Inc | 15,669 | 822,715 | 999,212 | | D. R. Horton, Inc. | 7,100 | 266,286 | 141,503 | | Dte Energy Company | 4,360 | 157,009 | 210,239 | | Daktronics Inc. | 48,600 | 1 ,234,950 | 1,043,928 | | Danaher Corp. | 6,452 | 186,208 | 487,126 | | Darden Restaurants Inc. | 3,869 | 41,614 | 170,197 | | Dealertrack Holdings Inc. | 34,400 | 997,586 | 1,267,296 | | Dean Foods Co. | 22,462 | 871,790 | 715,864 | | Deere & Co Com | 6,172 | 325,796 | 745,207 | | Del Monte Foods Co. | 62,900 | 667,856 | 764,864 | | Dell Inc | 182,447 | 4,187,810 | 5,208,862 | | Delphi Financial Group | 19,450 | 479,255 | 813,399 | | Deluxe Corp | 23,400 | 908,044 | 950,274 | | Developers Deiversified Rlty | 3,500 | 222,215 | 184,485 | | Devon Energy Corporation | 12,208 | 331,489 | 955,764 | | Diamond Management & Technol | 69,355 | 713,220 | 915,486 | | Digital River Inc. | 25,700 | 1,317,581 | 1,162,925 | | Dime Community Bancshares | 13,700 | 190,606 | 180,703 | | Dillards Inc | 1,650 | 46,019 | 59,285 | | Directy Group Inc | 21,100 | 478, 759 | 487,621 | | Disney Co | 54,225 | 1,345,365 | 1,851,242 | | Dollar General Corporation | 8,460 | 168,261 | 185,443 | | Dominion Resources Inc/Va | 9,583 | 511,723 | 827,109 | | Donegal Group Inc. | 1,933 | 13,554 | 28,802 | | Donegal Group Inc Cl B | 966 | 6,451 | 15,862 | | Donnelley R R & Sons Company | 5,474 | 177,217 | 238,174 | | Dorman Products Inc | 4,500 | 18,771 | 62,190 | | Dover Corp. | 38,880 | 1,794,376 | 1,988,712 | | Dow Chemical | 26,022 | 835,522 | 1,150,693 | | Dow Jones & Co., Inc. | 2,164 | 99,291 | 124,322 | | Downey Financial Corp. | 11,800 | 440,230 | 778,564 | | Dupont (Ei) De Nemours & Co. | 50,277 | 2,377,194 | 2,556,081 | | | | | Fair | |--------------------------------|---------------|-------------|--------------| | | <u>Shares</u> | <u>Cost</u> | <u>Value</u> | | Ducommun Inc. | 2,900 | 55,057 | 74,617 | | Duke Energy Corp | 34,446 | 520,777 | 630,362 | | Dynamics Research Corp. | 1,400 | 21,458 | 18,242 | | Dynegy Inc - Cl A | 9,642 | 359,858 | 91,020 | | Emc Corp/Mass | 57,370 | 772,204 | 1,038,397 | | Emc Ins Group Inc. | 3,780 | 107,779 | 93,820 | | Ensco International Inc. | 4,100 | 198,645 | 250,141 | | Eog Resources Inc | 6,312 | 144,008 | 461,155 | | E*Trade Group Inc. | 12,700 | 212,616 | 280,543 | | Earthlink Inc. | 6,500 | 61,431 | 48,555 | | Eastman Chemical Company | 1,963 | 108,011 | 126,280 | | Eastman Kodak Co Com | 7,866 | 461,020 | 218,911 | | Eaton Corporation | 3,784 | 140,439 | 351,912 | | Ebay Inc. | 74,230 | 1,761,397 | 2,388,721 | | Ecolab Inc | 5,665 | 83,419 | 241,896 | | Edison International | 8,964 | 199,685 | 503,060 | | Efunds Corp. | 13,400 | 465,642 | 472,886 | | Einstein Noah Restaurant Group | 37,300 | 658,626 | 629,996 | | El Paso Corporation | 20,396 | 548,851 | 351,423 | | Electronic Arts Inc. | 87,576 | 4,228,497 | 4,144,096 | | Electronic Data Systems Corp | 13,833 | 542,324 | 383,589 | | Embarq Corp | 3,983 | 184,638 | 252,403 | | Emerson Elec Co | 68,682 | 2,601,158 | 3,214,318 | | Emerson Radio Corp. | 6,700 | 21,405 | 19,765 | | Encore Acquisition Co. | 8,850 | 138,775 | 246,030 | | Energen Corp. | 2,100 | 72,775 | 115,374 | | Ennis Business Forms | 9,600 | 190,454 | 225,792 | | Entergy Corp | 5,927 | 221,080 | 636,263 | | Equifax, Inc. | 3,576 | 70,009 | 158,846 | | Equity Residential | 8,613 | 278,896 | 393,011 | | Ethan Allen Interiors Inc. | 14,400 | 484,293 | 493,200 | | Evercore Partners, Inc Cl A | 29,700 | 768,663 | 884,169 | | Exelon Corporation | 18,448 | 513,164 | 1,339,325 | | Express Scripts Inc. | 39,518 | 1,506,750 | 1,976,295 | | Expressjet Holdings Inc. | 24,600 | 291,780 | 147,108 | | Exxon Mobil Corporation | 154,115 | 3,969,307 | 12,927,166 | | | <u>Shares</u> | Cost | Fair
<u>Value</u> | |--|---------------|-----------|----------------------| | | 45 | | | | FBLFinancial Group Inc. | 12,700 | 307,515 | 499,364 | | FMC Corp | 6,900 | 430,363 | 616,791 | | FNB Corp/North Carolina | 2,574 | 50,771 | 41,158 | | FNB Corp. | 19,900 | 348,470 | 333,126 | | FPL Group Inc | 45,561 | 1,716,679 | 2,585,131 | | FNA Corporation/Va | 3,112 | 82,285 | 111,721 | | FTI Consulting Inc. | 39,700 | 1,105,842 | 1,509,791 | | Family Dollar Stores, Inc. | 4,163 | 117,876 | 142,874 | | Federal Home Loan Mortgage Corporation | 18,134 | 871,566 | 1,100,734 | | Federal National Mortgage Association | 51,311 | 2,842,525 | 3,352,148 | | Federated Investors Inc. | 2,766 | 76,080 | 106,021 | | Fedex Corporation | 24,450 | 2,183,920 | 2,713,217 | | F5 Networks Inc. | 14,200 | 1,025,067 | 1,144,520 | | Fidelity National Information Services | 4,500 | 185,940 | 244,260 | | Fifth Third Bancorp. | 16,416 | 703,725 | 652,864 | | Financial Federal Corp. | 6,700 | 180,807 | 199,794 | | Finlay Enterprises Inc. | 3,800 | 49,265 | 20,406 | | The Finish Line - Cl A | 15,900 | 189,200 | 14 4,849 | | Commer Banks - Southern Us | 4,977 | 102,536 | 93,219 | | First Charter Corp. | 7,300 | 159,577 | 142,131 | | First Community Bancshares | 4,772 | 149,362 | 148,839 | | First Consulting Group Inc. | 10,000 | 93,285 | 95,000 | | First Data Corp. | 20,574 | 365,489 | 672,153 | | First Defiance Finl Corp. | 3,200 | 89,466 | 95,424 | | First Financial Service Corp | 1,821 | 38,282 | 51,789 | | First Financial Holdings Inc. | 5,500 | 160,672 | 179,905 | | First Horizon National Corp | 3,203 | 124,525 | 124,917 | | First M & F Corp. | 3,200 | 53,225 | 59,616 | | First Merchants Corp. | 6,300 | 151,566 | 151,389 | | First Midwest Bancorp Inc./Il | 3,400 | 123,592 | 120,734 | | First Mutual Bancshares Inc. | 1,371 | 9,868 | 30,477 | | First Place Financial/Ohio | 7,400 | 166,545 | 156,288 | | 1st Source Corp. | 1,400 | 36,071 | 34,888 | | First United Corp. | 2,600 | 55,996 | 51,610 | | Firstbank Corp./Alma Mich | 2,228 | 50,594 | 42,867 | | Fiserv Inc. | 4,600 | 142,822 | 261,280 | | | C) | | Fair | | |------------------------------|---------------|-------------|-------------------|--| | | <u>Shares</u> | <u>Cost</u> | <u>Value</u> | | | Firstfed Financial Corp. | 7,000 | 173,715 | 397,110 | | | Flagstar Bancorp Inc. | 23,300 | 105,641 | 280,765 | | | First Energy Corp | 9,149 | 290,334 | 592,215 | | | Five Star Quality Care | 94,400 | 925,722 | 753,312 | | | Fluor Corp (New) | 18,681 | 1,701,084 | 2,080,503 | | | Flushing Financial Corp. | 9,000 | 114,278 | 144,540 | | | Force Protection Inc. | 21,715 | 429,124 | 448,198 | | | Ford Motor Company | 51,124 | 1,248,589 | 481,588 | | | Forest Laboratories Inc. | 8,707 | 316,612 | 397,475 | | | Formfactor Inc. | 29,631 | 1,052,721 | 1,134,867 | | | Fortune Brands Inc | 40,431 | 3,145,356 | 3,330,301 | | | Foster Wheeler Ltd. | 14,112 | 803,596 | 1,509,843 | | | Foundry Networks Inc. | 57,600 | 830,671 | 959,616 | | | Franklin Bank Corp/Houston | 5,400 | 96,047 | 80,460 | | | Franklin Resources Inc | 4,429 | 214,008 | 586,710 | | | Freeport-Mcmoran Copper-B | 31,967 | 2,009,611 | 2,647,507 | | | Frisch's Restaurants Inc. | 1,900 | 26,009 | 58,026 | | | Fulton Financial Corp. | 27,400 | 418,195 | 395,108 | | | Furniture Brands Intl. Inc. | 21,900 | 480,159 | 310,980 | | | Gatx Corporation | 1,400 | 65,108 | 68,950 | | | Geo Group Inc./The | 54,000 | 1,086,565 | 1,571,400 | | | Gfi Group Inc. | 8,812 | 483,441 | 638,694 | | | Gsi Group Inc. | 30,700 | 356,365 | 300,553 | | | Gannett Co Inc | 6,413 | 380,384 | 352,394 | | | Gap Inc. | 143,320 | 2,723,846 | 2,737,412 | | | Gehl Company | 3,000 | 72,671 | 91,080 | | | Gen-Probe Inc. | 16,900 | 838,887 | 1,021,098 | | | Genentech Inc. | 37,725 | 3,039,161 | 2,854,274 | | | General Dynamics Corporation | 10,812 | 336,644 | 845,715 | | | General Electric Co | 446,245 | 12,699,460 | 17,082,259 | | | General Growth Properties | 6,700 | 354,430 | 354,765 | | | General Mills Inc. | 39,132 | 1,851,137 | 2,286,09 1 | | | General Motors Corp | 15,320 | 666,414 |
579,096 | | | Genesco Inc. | 9,600 | 190,486 | 502,176 | | | Genuine Parts Company | 4,409 | 143,396 | 218,686 | | | Genworth Financial Inc Cl A | 11,300 | 393,781 | 388,720 | | | Geokinetics Inc. | 23,400 | 655,200 | 726,102 | | | | Shares | Cost | Fair
<u>Value</u> | |---------------------------------------|----------------|-----------|----------------------| | Genzyme Corporation | 7,173 | 397,056 | 461, 9 41 | | Georgia Gulf Corporation | 15,500 | 396,039 | 280,705 | | German American Bancorp | 4,900 | 64,222 | 67,375 | | Gibraltar Industries Inc | 12,550 | 219,245 | 277,983 | | Gilead Sciences Inc. | 83,500 | 2,388,930 | 3,237,295 | | Goldman Sachs Group Inc. | 11,176 | 876,122 | 2,422,398 | | Goodrich (B.F.)Co | 25,881 | 1,033,258 | 1,541,472 | | Goodyear Tire & Rubber Co. | 5,946 | 209,238 | 206,683 | | Google Inc. | 14,606 | 4,504,290 | 7,644,488 | | Graftech International Ltd. | 46,000 | 255,963 | 774,640 | | W. W. Grainger, Inc. | 2,124 | 96,382 | 197,638 | | Great Amern Finl Res Inc. | 4,800 | 77,604 | 116,112 | | Great Southern Bancorp Inc. | 3,800 | 113,402 | 102,790 | | Great Plains Energy Inc. | 30,600 | 901,020 | 891,072 | | Greater Bay Bancorp | 1,500 | 26,385 | 41,760 | | Griffon Corporation | 11,213 | 266,399 | 244,219 | | Group 1 Automotive Inc. | 9,700 | 311,940 | 391,298 | | Gulfmark Offshore Inc. | 5,600 | 144,097 | 286,832 | | H&E Equipment Services Inc. | 25,000 | 632,970 | 693,500 | | Halliburton Co. | 25,045 | 469,982 | 864,053 | | John Hancock Bank & Trift | 147,700 | 1,416,350 | 1,339,639 | | Hancock Holding Co. | 1,600 | 63,196 | 60,080 | | Handleman Co. | 3,500 | 42,529 | 21,805 | | Hanesbrands, Inc | 8,390 | 181,286 | 226,782 | | Hanover Insurance Group Inc | 1 4,400 | 548,590 | 702,576 | | Harley Davidson Inc. | 7,069 | 283,212 | 421,383 | | Harleysville Group Inc. | 10,900 | 245,977 | 363,624 | | Harleysville National Corp. | 6,655 | 124,548 | 107,279 | | Harman International | 1,800 | 198,000 | 210,240 | | Harrah's Entertainment Inc. | 5,082 | 246,117 | 433,291 | | Harrington West Financial Group, Inc. | 2,080 | 29,068 | 32,760 | | Hartford Financial Svcs Grp. | 30,361 | 2,258,155 | 2,990,862 | | Hasbro Inc. | 4,393 | 73,964 | 137,984 | | Hastings Entertainment Inc. | 4,780 | 31,411 | 33,938 | | Headwaters Inc. | 19,200 | 444,197 | 331,584 | | H J Heinz Co | 8,913 | 313,084 | 423,100 | | | <u>Shares</u> | Cost | Fair
<u>Value</u> | |--------------------------------|---------------|-----------------|----------------------| | Helix Energy Solutions Group | 30,104 | 1,004,422 | 1,201,451 | | Hercules Inc | 7,588 | 185,478 | 149,104 | | Hercules Technology Growth | 60,600 | 818,100 | 818,706 | | Hershey Foods | 4,654 | 140,534 | 235,585 | | Hess Corp | 7,447 | 168,034 | 439,075 | | Hewlett - Packard | 122,952 | 3,777,599 | 5,486,118 | | Hickory Tech Corp. | 6,000 | 51,377 | 54,600 | | Hilton Hotels Corporation | 10,357 | 161,579 | 346,649 | | Home Depot Inc. | 124,999 | 4,476,248 | 4,918,711 | | Honeywell Int'l | 67,884 | 2,793,928 | 3,820,511 | | Hooker Furniture Corp. | 5,700 | 89,060 | 1 27,908 | | Horace Mann Educators | 19,500 | 368,158 | 414,180 | | Horizon Offshore, Inc. | 10,500 | 159,543 | 201,600 | | Hornbeck Offshore Services | 4,000 | 102,860 | 155,040 | | Hospira Inc | 4,069 | 102,868 | 158,854 | | Host Marriott Corp. | 14,400 | 387,072 | 332,928 | | Hudson City Bancorp Inc. | 16,200 | 220,975 | 197,964 | | Humana Inc | 4,397 | 95,394 | 267,821 | | Human Genome Sciences Inc. | 63,500 | 589,633 | 566,420 | | Hunt (Jb) Transprt Svcs Inc. | 34,580 | 911,716 | 1,013,886 | | Huntington Bancshares | 9,999 | 221,424 | 227,377 | | Huron Consulting Group, Inc. | 24,397 | 638,463 | 1,781,225 | | Huttig Building Products Inc. | 4,100 | 20,613 | 31,037 | | Iac/Interactive Corp. | 6,100 | 222,010 | 211,121 | | Ims Health Inc . | 6,365 | 117,004 | 204,507 | | Itla Capital Corporation | 2,300 | 34,690 | 119,876 | | Ixia | 77,000 | 859,814 | 713,020 | | Iberiabank Corp. | 2,825 | 37,194 | 139,696 | | Itt Industries Inc. | 5,060 | 116,250 | 345,497 | | Idacorp Inc. | 12,900 | 422,566 | 413,316 | | Illinois Tool Works Inc. | 11,302 | 321,166 | 612,455 | | Independent Bank Corp Mich | 7,800 | 1 78,078 | 134,238 | | Industrial Svcs Of America | 1,600 | 8,60 3 | 22,432 | | Indymac Bancorp Inc | 25,600 | 640,706 | 746,752 | | Infinity Property And Casualty | 8,700 | 270,006 | 441,351 | | Informatica Corp. | 71,101 | 817,623 | 1,050,162 | | | <u>Shares</u> | <u>Cost</u> | Fair
<u>Value</u> | |-----------------------------------|---------------|-----------------|--------------------------| | Ingersoll-Rand Co | 58,038 | 2,290,969 | 3,181,643 | | Ingles Markets Inc Cl A | 4,000 | 61,460 | 137,800 | | Insight Enterprises Inc. | 6,300 | 121,144 | 142,191 | | Integra Lifesciences Holding | 10,963 | 425,854 | 541,791 | | Integrated Device Tech Inc | 74,057 | 1,037,567 | 1,130,850 | | Intel Corporation | 358,996 | 6,830,808 | 8,529,745 | | Integrys Energy Group Inc | 8,830 | 438,701 | 447,946 | | International Bancshares Crp. | 18,051 | 454,362 | 462,467 | | International Business Machines | 37,343 | 2,362,844 | 3,930,351 | | Intl Flavors & Fragrances | 2,380 | 100,609 | 12 4,093 | | International Game Technology Com | 9,065 | 150,919 | 359,881 | | International Paper | 11,881 | 558,636 | 463,953 | | Interpool Inc | 6,900 | 134,714 | 185,610 | | Interpublic Group | 11,285 | 240,872 | 128,649 | | Intersections Inc. | 7,700 | 74,373 | 77,000 | | Intest Corp. | 3,200 | 13,967 | 14,816 | | Intuit Inc. | 9,410 | 216,357 | 283,053 | | Investment Technology Group | 31,600 | 1,261,954 | 1,369,228 | | Itron Inc. | 15,893 | 797,981 | 1,238,700 | | JDS Uniphase Corp | 5,746 | 2,313,327 | 77,16 9 | | JP Morgan Chase & Co. | 162,259 | 5,945,123 | 7, 8 61,449 | | Jabil Circuit Inc. | 4,938 | 145,181 | 108,982 | | Jack In The Box Inc. | 1,300 | 33,569 | 92,222 | | Jakks Pacific Inc. | 11,300 | 208,820 | 317,982 | | Janus Capital Group Inc | 6,069 | 144,644 | 168,961 | | Johnson & Johnson | 125,589 | 5,377,583 | 7,738,794 | | Johnson Controls | 5,224 | 1 81,081 | 604,782 | | Jones Apparel Group (Jones Of Ny) | 3,244 | 107,923 | 91,643 | | Jos A Bank Clothiers | 20,100 | 748,907 | 833,547 | | Journal Communications Inc. | 18,900 | 251,889 | 245,889 | | Juniper Networks Inc. | 15,500 | 271,053 | 390,135 | | Kla-Tencor Corp. | 5,227 | 212,053 | 287,224 | | K-Swiss Inc. | 9,300 | 220,077 | 263,469 | | Kaydon Corp. | 16,231 | 518,341 | 8 45, 96 0 | | Kb Home | 2,412 | 41,498 | 94,960 | | Kellogg Company | 6,811 | 272,541 | 352,742 | | Kennametal, Inc. | 18,793 | 978,776 | 1,541,590 | | | <u>Shares</u> | <u>Cost</u> | Fair
<u>Value</u> | |--------------------------------|---------------|-----------------|----------------------| | Key Tronic Corp. | 4,500 | 15,835 | 22,950 | | Keycorp | 10,724 | 275,709 | 3 68 ,155 | | Keyspan Corporation | 5,490 | 198,043 | 230,470 | | Kimberly Clark Corporation | 12,503 | 686,663 | 836,326 | | Kimco Realty Corp. | 5,500 | 223,245 | 209,385 | | Kindred Healthcare Inc. | 12,800 | 3 08,377 | 393,216 | | Kinetic Concepts Inc. | 300 | 10,430 | 15,591 | | King Pharmaceuticals Inc. | 6,106 | 170,696 | 124,929 | | Kirby Corp. | 32,400 | 1,051,613 | 1 ,243,836 | | Kohls Corp. | 8,794 | 338,147 | 624,638 | | Kraft Foods Inc A | 108,563 | 2,448,765 | 3,826,846 | | Kroger Co. | 19,337 | 367,327 | 543,950 | | Kulicke & Soffa Industries | 26,000 | 193,618 | 272,220 | | Lsi Logic Corp. | 21,117 | 258,413 | 158,589 | | L-3 Communications Holdgs Inc | 3,100 | 235,307 | 301,909 | | Labor Ready Inc. | 13,900 | 249,485 | 321,229 | | Laboratory Crp Of America Hlgs | 46,234 | 2,674,809 | 3,618,273 | | Laclede Group Inc. /The | 5,100 | 166,154 | 162,588 | | Lakeland Financial Corp. | 3,200 | 52,817 | 68,064 | | Lakeland Industries Inc. | 2,098 | 27,687 | 29,078 | | Landamerica Financial Group | 7,700 | 259,360 | 742,973 | | Landry's Seafood Restaurants | 1,100 | 30,686 | 33,286 | | Lazard Ltd Cl A | 15,761 | 819,295 | 709,718 | | Estee Lauder Companies - Cl A | 3,200 | 111,735 | 145,632 | | Lawson Software Inc. | 65,500 | 658,834 | 647,795 | | Lecroy Corp. | 5,200 | 73,903 | 50,544 | | Leggett & Platt, Inc. | 4,892 | 104,734 | 107,869 | | Legg Mason Inc. | 3,766 | 461,962 | 370,499 | | Lehman Brothers Holding Inc | 14,540 | 375,145 | 1,083,521 | | Lennar Corporation | 3,600 | 222,084 | 131,616 | | Lennox International Inc | 21,800 | 494,360 | 746,214 | | Level 3 Communications Inc. | 143,500 | 621,416 | 839,475 | | Lexmark Intl Group | 2,534 | 156,759 | 124,952 | | Lifepoint Hospitals Inc | 12,300 | 400,111 | 475,764 | | Lilly Eli & Co Com | 26,997 | 1,674,812 | 1,508,592 | | Limited Brands | 9,240 | 117,395 | 253,638 | | Lincoln Electric Holdings | 2,100 | 125,985 | 155,904 | | | <u>Shares</u> | Cost | Fair
<u>Value</u> | |--------------------------------------|---------------|-------------------|----------------------| | Lincoln National Corporation Indiana | 7,438 | 324,443 | 527,726 | | Linear Technology Corp. | 6,939 | 309,408 | 251,053 | | Lithia Motors Inc. | 6,600 | 108,269 | 167,244 | | Liz Claiborne Inc | 2,723 | 69,353 | 101,568 | | Lockheed Martin Corp | 10,016 | 504,028 | 942,806 | | Loew's Corp. | 12,212 | 230,222 | 622,568 | | Louisiana Pacific Corporation | 16,900 | 344,685 | 31 9,748 | | Lowes Cos. Inc. | 77,118 | 1,682,866 | 2,366,751 | | Luby's Inc | 3,000 | 31,393 | 28,980 | | M & T Bank Corp. | 2,400 | 230,032 | 256,560 | | Maf Bancorp Inc. | 4,956 | 175,275 | 268,913 | | Mbia, Inc. | 3,649 | 156,420 | 227,041 | | Memc Electronic Materials | 6,200 | 363,604 | 378,944 | | Mgic Investment Corp. | 2,703 | 144,813 | 153,693 | | Mks Instruments Inc. | 19,800 | 477,149 | 548,460 | | Macatawa Bank Corp. | 4,725 | 88,726 | 75,175 | | Macy's Inc | 12,608 | 311,133 | 501,546 | | Steven Madden Ltd. | 4,200 | 130,452 | 137,592 | | Mainsource Financial Group Inc. | 8,563 |
137,281 | 143,773 | | Mannatech Inc. | 9,244 | 140,855 | 146,887 | | Manor Care Inc | 2,283 | 66,751 | 149,057 | | Marathon Oil Corp. | 106,158 | 3 ,685,872 | 6,365,234 | | Marinemax Inc. | 7,000 | 149,060 | 140,140 | | Marlin Business Services | 5,100 | 110,604 | 108,681 | | Marsh & Mclennan Cos | 14,580 | 410,353 | 450,230 | | Marshall & Ilsley Corp. | 6,149 | 190,094 | 292,877 | | Marriott Corporation | 8,762 | 151,511 | 3 78,8 69 | | Masco Corporation | 55,539 | 1,679,325 | 1,581,195 | | Mattel Inc. | 10,552 | 279,993 | 266,860 | | Maxim Integrated Products | 8,735 | 447,452 | 291,8 36 | | Maxygen Inc. | 48,827 | 509,635 | 418,447 | | Mcclatchy Co - Class A | 5,900 | 193,192 | 149,329 | | Mccormick And Co Inc | 3,530 | 90,543 | 134,775 | | Mc Donalds Corporation | 102,573 | 3,221,790 | 5,206,605 | | Mcgraw Hill Inc. | 9,474 | 202,114 | 644,990 | | Mckesson Hboc Inc | 8,043 | 430,786 | 479,685 | | | <u>Shares</u> | <u>Cost</u> | Fair
<u>Value</u> | |--------------------------------|---------------|------------------|----------------------| | Meadowbrook Insurance Group | 12,300 | 60,853 | 134,808 | | Meadwestvaco Corp. | 4,875 | 148,618 | 172,185 | | Medco Health Solutions Inc | 32,044 | 1,483,620 | 2,499,112 | | Medtronic Inc | 65,073 | 2,920,814 | 3,374,686 | | Mellon Financial Corp. | 10,944 | 304,603 | 481,536 | | Mercantile Bank Corp. | 2,310 | 73,393 | 62,601 | | Mercer Insurance Group Inc. | 2,200 | 40,145 | 43,780 | | Merchants Bancshares Inc | 1,600 | 23,765 | 36,800 | | Merck & Co. Inc. | 116,451 | 4,863,991 | 5,799,260 | | Meredith Corp. | 1,261 | 43,801 | 77,678 | | Meridian Resource Corp. | 40,500 | 143,338 | 122,310 | | Merix Corp. | 7,800 | 63,394 | 61,542 | | Merrill Lynch | 78,609 | 5,177,841 | 6,570,140 | | Mesa Air Group, Inc. | 15,000 | 116,994 | 99,150 | | Metalico Inc. | 3,500 | 1 6,948 | 27,825 | | Metlife Inc. | 20,281 | 691,773 | 1,307,719 | | Metropes Communications Inc. | 30,853 | 780,728 | 1,019,383 | | Microsoft Corporation | 350,977 | 7,875,838 | 10,343,292 | | Micron Technology Inc. | 19,637 | 419,401 | 246,052 | | Microsemi Corp | 74,883 | 1,352,483 | 1,793,448 | | Midland Co. | 6,600 | 254,782 | 309,804 | | Millipore Corporation | 1,230 | 48,394 | 92,361 | | Mity Enterprises Inc. | 1,500 | 18,263 | 32,190 | | Modine Manufacturing Co. | 14,900 | 355,666 | 336,740 | | Molex Inc. | 4,548 | 166,992 | 136,485 | | Molson Coors Brewing Co. | 1,222 | 73,378 | 112,986 | | Monsanto Co | 14,862 | 202,880 | 1,003,779 | | Monster Worldwide Inc | 3,436 | 153,628 | 141,220 | | Moody's Corporation | 6,422 | 81,242 | 399,448 | | Morgan St Dean Witter | 54,833 | 2,871,792 | 4,599,392 | | Morgans Hotel Group Co. | 36,896 | 586,480 | 899,524 | | Motorola Inc. | 63,335 | 1,001,902 | 1,121,030 | | Mueller Industries | 11,900 | 367,484 | 409,836 | | Multi-Fineline Electronix Inc. | 6,500 | 141,402 | 111,540 | | Murphy Oil Co. | 4,700 | 260,772 | 279,368 | | Mylan Laboratories | 6,500 | 157,886 | 118,235 | | | <u>Shares</u> | <u>Cost</u> | Fair
<u>Value</u> | |--------------------------------|---------------|-------------|----------------------| | NBT Bancorp Inc. | 15,505 | 350,078 | 349,793 | | NCI Building Systems Inc. | 5,300 | 262,679 | 261,449 | | Ner Corporation | 4,640 | 84,658 | 243,786 | | NN Inc. | 7,834 | 96,960 | 92,441 | | Nymagic Inc. | 4,000 | 100,862 | 160,800 | | Nabors Industries Ltd | 7,688 | 195,383 | 256,625 | | Nasdaq Stock Market Inc. | 25,900 | 864,806 | 769,489 | | National Atlantic Holdings - A | 2,700 | 34,121 | 37,503 | | National City Corp. | 17,614 | 550,978 | 586,898 | | National Dentex Corp. | 1,100 | 18,277 | 20,647 | | National Interstate Corp. | 5,423 | 128,207 | 141,432 | | National Medical Health Card | 1,500 | 20,896 | 23,940 | | National-Oilwell Inc. | 4,700 | 244,136 | 489,928 | | Natl Penn Boshs Inc. | 14,800 | 278,803 | 246,864 | | National Semiconductor Corp. | 7,656 | 98,844 | 216,435 | | Natl Western Life Ins | 1,100 | 124,916 | 278,212 | | Navigators Group Inc. | 2,200 | 111,573 | 118,580 | | Nelnet Inc Cl A | 10,700 | 292,569 | 261,508 | | Network Appliance Inc. | 10,207 | 191,820 | 298,044 | | New York Times Co. | 3,824 | 126,703 | 97,130 | | Newell Rubbermaid Inc. | 6,955 | 238,855 | 204,686 | | Newmont Mining Corporation | 12,301 | 367,488 | 480,477 | | News Corp | 63,700 | 1,181,588 | 1,351,077 | | Nicor, Inc. | 3,217 | 131,654 | 138,074 | | Nike Inc - Cl B | 10,392 | 287,161 | 605,750 | | Nisource Inc. | 6,660 | 154,608 | 137,929 | | Noble Corp | 3,689 | 171,344 | 359,751 | | Nordstrom, Inc. | 5,990 | 65,691 | 306,209 | | Norfolk Southern | 10,887 | 342,596 | 572,330 | | North Pittsburgh Systems | 1,900 | 39,369 | 40,375 | | Northern Trust Co. | 5,591 | 237,473 | 359,166 | | Northrim Bancorp Inc. | 1,763 | 12,709 | 48,148 | | Northrop Grumman Corporation | 9,478 | 478,404 | 738,052 | | Novell Inc. | 11,143 | 71,447 | 86,804 | | Novellus Systems, Inc. | 4,002 | 166,533 | 113,537 | | Noven Pharmaceuticals Inc. | 30,900 | 732,331 | 724,605 | | Nuance Communications Inc. | 113,000 | 956,684 | 1,890,490 | | Nucor Corp. | 8,232 | 122,749 | 482,807 | | | <u>Shares</u> | <u>Cost</u> | Fair
<u>Value</u> | |-------------------------------|---------------|-----------------|----------------------| | Nutraceutical Intl Corp. | 4,500 | 63,352 | 74,565 | | Nvidia Corp. | 9,970 | 211,046 | 411,861 | | Occidental Petroleum Corp. | 22,794 | 422,520 | 1,319,317 | | Oceaneering International Inc | 13,400 | 647,912 | 705,376 | | Oceanfirst Financial Corp. | 7,000 | 165,928 | 123,200 | | Odyssey Re Holdings Corp. | 31,800 | 751,037 | 1,363,902 | | Office Depot Inc. | 25,480 | 820,201 | 772,044 | | Officemax Inc | 2,079 | 68,022 | 81,705 | | Ohio Casualty Corp. | 8,670 | 214,287 | 375,498 | | Olin Corporation | 33,300 | 633,744 | 699,300 | | Omnicom Group, Inc. | 9,064 | 253,512 | 479,667 | | Omnivision Technologies | 21,015 | 308,085 | 380,582 | | Omniture Inc. | 37,700 | 694,540 | 864,084 | | Oracle Systems Corporation | 108,282 | 981,165 | 2,134,238 | | Oshkosh Truck Corp. | 24,520 | 1,346,566 | 1,542,798 | | Pab Bankshares, Inc. | 4,000 | 51,666 | 76,600 | | P.A.M. Transportation Svcs | 3,300 | 67,129 | 60,324 | | P G & E Corporation | 10,279 | 243,560 | 465,639 | | PFF Bancorp Inc. | 9,140 | 78,551 | 255,280 | | PNC Financial Services Group | 9,381 | 497,788 | 671,492 | | PPG Industries | 4,305 | 235,643 | 327,654 | | PPL Corporation | 9,850 | 157,694 | 460,882 | | Paccar, Inc. | 6,733 | 137,691 | 586,040 | | Pacer International Inc. | 11,700 | 301,312 | 275,184 | | Pacific Capital Bancorp | 9,600 | 273,307 | 259,008 | | Pacific Sunwear Of Calif | 12,500 | 254,222 | 275,000 | | Pactiv Corporation | 4,045 | 129,687 | 128,995 | | Pall Corp. | 3,120 | 68,356 | 143,489 | | Par Technology Corp./Del | 1,500 | 12,258 | 12,795 | | Park Electrochemical Corp. | 3,200 | 86,532 | 90,176 | | Park National Corp. | 3,900 | 371 ,862 | 330,681 | | Parker-Hannifin Corp | 2,996 | 111,538 | 293,338 | | Parkvale Financial Corp. | 2,300 | 51,304 | 68,333 | | Patterson Cos Inc. | 3,700 | 147,797 | 137,897 | | Paychex Inc. | 9,448 | 265,553 | 369,606 | | Peabody Energy Corp. | 7,200 | 302,365 | 348,336 | | | <u>Shares</u> | <u>Cost</u> | Fair
<u>Value</u> | |-------------------------------|---------------|-----------------|----------------------| | Pediatrix Medical Group Inc | 16,892 | 601,254 | 931,594 | | Penney J C Inc | 6,123 | 243,150 | 443,183 | | Penns Wood Bancorp Inc. | 1,360 | 50,263 | 46,403 | | Peoples Bancorp Inc. | 5,326 | 132,355 | 144,175 | | Peoplesupport Inc. | 61,136 | 1,164,076 | 693,894 | | Pepsi Bottling Group Inc. | 4,354 | 99,506 | 146,643 | | Pepsico Inc. Capital Stock | 108,174 | 5,144,259 | 7,015,084 | | Perkinelmer Inc. | 57,299 | 1,113,092 | 1,493,212 | | Petrohawk Energy Corp. | 32,200 | 549,024 | 510,692 | | Pfizer Inc Com | 239,566 | 6,301,241 | 6,125,703 | | Phoenix Companies Inc. | 24,400 | 350,405 | 366,244 | | Photronics Inc. | 11,300 | 179,654 | 168,144 | | Pinnacle Entertainment Inc. | 46,500 | 1,225,985 | 1,308,975 | | Pinnacle West Capital | 2,315 | 87,053 | 92,253 | | Pitney Bowes, Inc. | 5,941 | 208,319 | 278,158 | | Plantronics, Inc. | 2,500 | 48,732 | 65,550 | | Plexus Corp | 14,900 | 32 7,899 | 342,551 | | Plum Creek Timber Co Reit | 4,640 | 135,783 | 193,302 | | Pogo Producing Co. | 600 | 25,021 | 30,474 | | Polaris Industries Inc. | 13,700 | 570,964 | 741,992 | | Polo Ralph Lauren Corp. | 1,700 | 142,239 | 166,787 | | Polyone Corporation | 41,000 | 277,312 | 294,790 | | Portland General Electric Co. | 6,500 | 181,875 | 178,360 | | Praxair Inc. | 8,642 | 248,079 | 622,138 | | Prepaid Legal Services Inc. | 5,800 | 177,979 | 372,998 | | Precision Castparts Corp. | 3,800 | 452,295 | 461,168 | | Presidential Life | 12,500 | 196,886 | 245,750 | | T Rowe Price Group Inc. | 6,694 | 118,436 | 347,352 | | Principal Financial Group | 7,302 | 205,188 | 425,634 | | Procentury Corp. | 5,600 | 57,946 | 93,856 | | Procter & Gamble Co Com | 128,009 | 5,681,986 | 7,832,871 | | Progress Energy Inc. | 7,308 | 295,006 | 333,172 | | Progressive Corporation Ohio | 20,120 | 212,025 | 481,472 | | Prologis Trust | 6,540 | 217,061 | 372,126 | | Provident Bankshares Corp. | 10,200 | 314,426 | 334,356 | | Prudential Financial Inc. | 12,842 | 450,007 | 1,248,628 | | | Shares | <u>Cost</u> | Fair
<u>Value</u> | |--------------------------------|------------------|-----------------|----------------------| | Public Service Enterprise Gp | 55,861 | 3,570,809 | 4,903,479 | | Public Storage, Inc | 2,949 | 201,761 | 226,542 | | Puget Energy Inc. | 28,300 | 606,509 | 684,294 | | Pulte Corp. | 5,696 | 44,188 | 127,875 | | Qlogic Corp. | 4,360 | 159,355 | 72,594 | | Qualcomm Inc. | 1 70,79 0 | 6,829,066 | 7,410,578 | | Quality Distribution Inc. | 6,900 | 89,992 | 77,487 | | Quest Diagnostics Inc | 35,444 | 1,687,859 | 1,830,683 | | Quest Software Inc. | 41,600 | 607,094 | 673,504 | | Questar Corp. | 4,800 |
207,000 | 253,680 | | Quicksilver Resources Inc. | 21,500 | 851,598 | 958,470 | | Qwest Communications Intl. | 42,501 | 1,196,033 | 412,260 | | RF Industries Ltd. | 1,000 | 5,815 | 5,600 | | RLI Corp. | 2,400 | 134,190 | 134,280 | | RPM Inc/Ohio | 10,600 | 233,095 | 244,966 | | RTI International Metals Inc | 12,200 | 795,260 | 919,514 | | RF Micro Devices Inc. | 31,000 | 195,675 | 193,440 | | Radioshack Corp | 3,672 | 62,165 | 121,690 | | Radyne Corp. | 8,300 | 83,961 | 88,561 | | Range Resources Corp. | 43,845 | 1,331,427 | 1,640,241 | | Raytheon Company | 12,213 | 518,616 | 658,159 | | Regal Beloit | 6,400 | 296,860 | 297,856 | | Regions Financial Corp | 19,889 | 588,981 | 658,326 | | Renasant Corp | 4,950 | 118,485 | 112,563 | | Rent-A-Center Inc | 31,800 | 658,665 | 834,114 | | Republic Airways Holdings Inc. | 19,400 | 262,359 | 394,790 | | Republic First Bancorp Inc. | 148 | 309 | 1,421 | | Resources Connection Inc. | 42,809 | 743,520 | 1,420,403 | | Rex Stores Corp. | 4,575 | 44,587 | 90,722 | | Reynolds American Inc | 4,878 | 1 78,226 | 318,046 | | Rite Aid Corporation | 111,562 | 723,597 | 711,766 | | Robert Half Intl Inc. | 4,315 | 119,675 | 157,498 | | Rockwell Automation | 4,401 | 93,546 | 305,605 | | Rockwell Collins | 4,516 | 106,698 | 319,010 | | Rocky Brands Inc. | 2,500 | 33,308 | 46,300 | | Rohm & Haas Company | 3,831 | 160,497 | 209,479 | | | Shares | <u>Cost</u> | Fair
<u>Value</u> | |---------------------------------|----------------|-------------|----------------------| | Rowan Companies Inc. | 3,275 | 94,326 | 134,210 | | Royal Bancshares Of Penn - A | 800 | 18,859 | 15,768 | | Ruby Tuesday Inc. | 2,100 | 48,096 | 55,293 | | Ruddick Corp. | 5,700 | 84,326 | 171,684 | | Rudolph Technologies Inc. | 10,800 | 180,551 | 179,388 | | Ryder System Inc. | 1,592 | 45,631 | 85,650 | | Slm Corp | 11,270 | 249,414 | 648,927 | | Safeco Corp | 3,610 | 147,478 | 224,759 | | Safety Insurance Group, Inc. | 6,700 | 130,555 | 277,380 | | Safeway, Inc. | 12,296 | 561,989 | 418,433 | | Saga Communications Inc Cl A | 6,900 | 55,066 | 67,620 | | Saia Inc. | 5,300 | 131,053 | 144,478 | | St Jude Medical Inc | 9,358 | 157,995 | 388,263 | | Sandisk Corp. | 40,649 | 1,747,259 | 1,989,362 | | Sara Lee Corporation | 20,111 | 368,862 | 349,931 | | Savvis Inc. | 28,500 | 1,259,105 | 1,411,035 | | Schering Plough | 40,757 | 1,074,736 | 1,240,643 | | Schiff Nutrition International | 4,600 | 16,886 | 30,130 | | Schlumberger Limited | 32,238 | 944,801 | 2,738,296 | | Schwab (Charles) Corp. | 27,651 | 284,451 | 567,399 | | Scripps Co. (E.W.) - Cl A | 2,300 | 109,089 | 105,087 | | Seabright Insurance Holdings | 8,800 | 127,830 | 153,824 | | Sealed Air Corp. | 4,282 | 100,492 | 132,828 | | Sears Holdings Corp | 10,275 | 1,424,938 | 1,741,613 | | Selective Insurance Group | 10,100 | 259,340 | 271,488 | | Sempra Energy | 7,162 | 199,862 | 424,205 | | Sensient Technologies Corp. | 1 7,600 | 343,134 | 446,864 | | Sherwin Williams Co. | 3,124 | 91,709 | 207,652 | | Sierra Bancorp | 500 | 8,232 | 14,100 | | Sigma-Aldrich Corporation | 3,596 | 70,519 | 153,441 | | Silgan Holdings Inc. | 15,200 | 149,280 | 840,256 | | Simmons First Natl Corp. | 4,800 | 76,246 | 132,432 | | Simon Property Group Inc. | 6,094 | 325,382 | 566,986 | | Simpson Manufacturing Co., Inc. | 9,500 | 268,999 | 320,530 | | Sky Financial Group Inc | 1,375 | 34,399 | 38,308 | | Skywest Inc. | 29,000 | 476,395 | 691,070 | | | | | Fair | |----------------------------------|---------------|-----------|--------------| | | <u>Shares</u> | Cost | <u>Value</u> | | Smith (A.O.) Corp. | 8,400 | 323,718 | 335,076 | | Smith International | 5,500 | 213,361 | 322,520 | | Smithfield Foods Inc. | 4,203 | 131,407 | 129,410 | | Snap-On, Inc. | 1,476 | 40,306 | 74,553 | | Solectron Corp. | 24,547 | 404,730 | 90,333 | | Sonic Automotive Inc. | 12,000 | 265,266 | 347,640 | | Southern Co. | 20,506 | 420,308 | 703,151 | | Southwest Air | 20,556 | 213,516 | 306,490 | | Southwest Bancorp Inc. | 2,700 | 20,576 | 64,908 | | Sovereign Bancorp Inc. | 9,468 | 199,840 | 200,154 | | Specialty Underwriters' Alliance | 5,100 | 41,232 | 40,341 | | Spectra Energy Corp | 17,473 | 388,847 | 453,599 | | Spectrum Brands Inc | 13,300 | 250,977 | 90,041 | | Speedway Motorsports Inc. | 9,900 | 363,562 | 395,802 | | Spirit Aerosystems Hold - Cl A | 34,562 | 1,158,061 | 1,245,960 | | Sprint Corporation | 79,170 | 1,766,703 | 1,639,611 | | Stage Stores Inc. | 50 | 568 | 1,048 | | Stancorp Financial Group | 12,300 | 520,003 | 645,504 | | Standard Pacific Corp. | 2,100 | 13,541 | 36,813 | | Standex International Corp. | 5,300 | 144,823 | 150,732 | | Stanley Furniture Co Inc. | 4,800 | 56,647 | 98,592 | | Stanley Works | 2,166 | 86,365 | 131,476 | | Staples Inc.(Retail & Delivery) | 19,575 | 281,761 | 464,515 | | Starbucks Corp. | 20,210 | 200,460 | 530,310 | | State Auto Financial Corp. | 4,316 | 135,537 | 132,285 | | Starwood Hotels & Resorts | 47,177 | 2,628,652 | 3,164,161 | | State Street Corp. | 10,831 | 452,904 | 740,840 | | The Steak N Shake Company | 3,900 | 54,351 | 65,091 | | Stone Energy Corp. | 12,600 | 520,119 | 431,676 | | Strattee Security Corp. | 1,600 | 70,856 | 75,200 | | Stride Rite Corp | 7,400 | 109,640 | 149,924 | | Stryker Corporation | 7,872 | 215,985 | 496,644 | | Sun Microsystems | 97,616 | 625,925 | 513,460 | | Sunoco Inc. | 3,488 | 70,332 | 277,924 | | Sun Trust Bank Inc | 51,283 | 3,774,734 | 4,397,004 | | Superior Essex Inc. | 2,400 | 42,491 | 89,640 | | | | | Fair | |-------------------------------|----------------|------------------|--------------| | | Shares | <u>Cost</u> | <u>Value</u> | | 0 ' W # 0 ' T | 0.700 | 228 200 | 221.047 | | Superior Well Services, Inc. | 8,700
5.206 | 228,209 | 221,067 | | Super Valu Stores | 5,286 | 113,664 | 244,848 | | Supreme Inds Inc. | 4,300 | 33,803 | 29,842 | | Susquehanna Bancshares Inc. | 14,600 | 347,698 | 326,602 | | Symantec Corp. | 24,615 | 907,374 | 497,223 | | Synovus Financial Corp. | 7,701 | 174,033 | 236,421 | | Synnex Corp. | 14,900 | 263,748 | 307,089 | | Sysco Corp | 16,477 | 271,295 | 543,576 | | Teco Energy Inc. | 4,756 | 106,120 | 81,708 | | T-Hq Inc. | 23,900 | 708,040 | 729,428 | | TJX Companies Inc. | 12,948 | 133,171 | 356,070 | | TRW Automotive Holdings Corp. | 9,700 | 233,784 | 357,251 | | TSR Inc. | 1,900 | 11,839 | 7,429 | | Tousa Inc | 13,800 | 128,728 | 57,822 | | TTM Technologies | 13,500 | 157,805 | 175,500 | | TXU Corporation | 43,296 | 1,690,050 | 2,913,821 | | Target Corp | 48,717 | 2,050,251 | 3,098,401 | | Taylor Capital Group Inc. | 3,900 | 101,063 | 107,367 | | Technology Research Corp. | 2,650 | 10,892 | 10,627 | | Techtarget | 41,800 | 603,002 | 537,130 | | Tektronix, Inc. | 2,152 | 45,553 | 72,608 | | Tellabs, Inc. | 12,857 | 282,687 | 138,341 | | Temple-Inland, Inc. | 3,342 | 99,348 | 205,633 | | Tempur-Pedic International | 32,500 | 396,077 | 841,750 | | Tenet Healthcare Corporation | 11,835 | 249,283 | 77,047 | | Teradyne, Inc. | 4,791 | 1 75,7 16 | 84,226 | | Terex Corp. | 2,800 | 183,841 | 227,640 | | Texas Instruments, Inc. | 94,544 | 2,204,597 | 3,557,691 | | Texas Roadhouse Inc. | 74,526 | 1,019,251 | 953,188 | | Textron, Inc. | 3,827 | 229,740 | 421,391 | | Thermo Electronics Corp | 11,803 | 382,295 | 610,451 | | Thor Industries Inc. | 5,700 | 234,461 | 257,298 | | 3 M Co | 19,726 | 1,077,586 | 1,712,020 | | Tidewater, Inc. | 2,000 | 99,852 | 141,760 | | Tierone Corp. | 1,100 | 35,045 | 33,110 | | Tiffany & Co. | 3,682 | 110,379 | 195,367 | | | <u>Shares</u> | Cost | Fair
<u>Value</u> | |--------------------------------|---------------|-----------|----------------------| | Timberland Bancorp Inc. | 2,000 | 13,405 | 31,400 | | Timberland Company | 17,300 | 568,327 | 435,787 | | Time Warner Inc | 182,999 | 4,761,285 | 3,850,299 | | Time Warner Telecom - Class A | 35,000 | 735,373 | 703,500 | | Timken Co. | 20,100 | 571,522 | 725,811 | | Torchmark Corp | 2,844 | 94,519 | 190,548 | | Transaction Systems Architects | 37,100 | 1,244,889 | 1,248,786 | | Transocean | 7,857 | 298,607 | 832,685 | | Travelers Cos Inc/The | 18,335 | 727,861 | 980,923 | | Triad Hospitals Inc | 40,200 | 1,609,033 | 2,161,152 | | Triad Guaranty Inc. | 6,200 | 287,104 | 247,566 | | Tribune Co. | 2,511 | 83,581 | 73,823 | | Trico Bancshares | 5,800 | 48,624 | 129,688 | | Trustco Bank Corp. Ny | 3,500 | 38,300 | 34,580 | | Trustmark Corp. | 23,072 | 654,581 | 596,642 | | Tuesday Morning Corp. | 16,700 | 299,166 | 206,412 | | Tupperware Corporation | 27,600 | 576,937 | 793,224 | | Tyco International Ltd. | 54,248 | 1,590,533 | 1,833,040 | | Tyson Foods Inc | 6,500 | 115,034 | 149,760 | | UST Inc | 4,241 | 126,866 | 227,784 | | USA Truck Inc | 2,300 | 36,610 | 38,180 | | US Bancorp | 116,580 | 3,314,095 | 3,841,311 | | USEC Inc. | 18,600 | 205,443 | 408,828 | | US Concrete Inc. | 17,700 | 110,432 | 153,813 | | U.S. Xpress Enterprises,Inc. | 3,800 | 66,068 | 70,604 | | Uti Worldwide Inc. | 39,303 | 817,950 | 1,052,927 | | UAP Holding Corp. | 1,300 | 27,209 | 39,182 | | Ultra Clean Holdings | 7,800 | 111,409 | 109,044 | | Unico American Corp | 2,000 | 15,095 | 26,620 | | Unifirst Corp. | 1,900 | 59,005 | 83,695 | | Union Bankshares Corp. | 3,600 | 96,435 | 83,520 | | Union Drilling Inc. | 6,600 | 98,885 | 108,372 | | Union Pacific Corporation | 21,944 | 1,822,342 | 2,526,852 | | Unionbancal Corporation | 38,958 | 2,691,897 | 2,325,793 | | Unisys Corp. | 8,414 | 122,121 | 76,904 | | United Auto Group Inc. | 31,600 | 217,671 | 672,764 | | United Community Financial | 14,015 | 155,877 | 139,870 | | United Bankshares Inc. | 8,300 | 268,734 | 263,940 | | | <u>Shares</u> | Cost | Fair
<u>Value</u> | |-------------------------------|-----------------|-----------|----------------------| | United Fire & Casualty Co. | 6,620 | 187,707 | 234,216 | | United Industrial Corp. | 1,800 | 28,608 | 107,964 | | United Online Inc. | 30,000 | 330,858 | 494,700 | | United Parcel Service - Cl B | 48,741 | 3,444,193 |
3,558,093 | | United Rentals Inc. | 18,500 | 456,631 | 601,990 | | United Security Bancshares | 1,800 | 39,450 | 45,576 | | United States Steel Corp. | 3,216 | 96,394 | 349,740 | | United Technologies | 77,774 | 3,941,415 | 5,516,510 | | Unitedhealth Group Inc. | 36,700 | 662,543 | 1,876,838 | | Universal Compression Hldgs. | 8,351 | 318,303 | 605,197 | | Universal Corporation | 8,100 | 287,798 | 493,452 | | Universal Forest Products | 3,800 | 133,459 | 160,588 | | Univest Corp. Of Pennsylvania | 3,500 | 93,872 | 78,827 | | Unumprovident Corp | 8,498 | 267,055 | 221,883 | | Urban Outfitters Inc | 74,914 | 1,948,018 | 1,800,183 | | V F Corporation | 2,440 | 82,372 | 223,455 | | Valassis Communication | 17,800 | 319,135 | 305,982 | | Valeant Pharmaceuticals Intl. | 60,700 | 1,028,184 | 1,013,083 | | Valero Energy Corp. | 15,000 | 359,450 | 1,107,908 | | Varian Semiconductor Equip. | 23,638 | 593,187 | 946,938 | | Varian Medical Systems Inc. | 3,600 | 174,600 | 153,036 | | Vectren Corporation | 17,700 | 459,270 | 476,661 | | Versign Inc. | 6,700 | 158,218 | 212,591 | | Verizon Communications | 79,437 | 2,865,311 | 3,270,421 | | Vertrue Inc | 4,400 | 134,929 | 214,632 | | Viacom Inc - Class B | 54,368 | 1,905,733 | 2,263,340 | | Vishay Intertechnology, Inc. | 47,900 | 657,006 | 757,778 | | Vistaprint Ltd. | 2 8,8 82 | 888,392 | 1,104,737 | | Vornado Realty Trust | 4,100 | 378,566 | 450,344 | | Vulcan Materials Co. | 2,576 | 116,624 | 295,055 | | W&T Offshore Inc. | 21,600 | 620,807 | 604,584 | | WCI Communities Inc. | 1,100 | 24,761 | 18,348 | | WGL Holdings Inc. | 22,200 | 620,559 | 724,608 | | WMS Industries Inc. | 43,300 | 864,735 | 1,249,638 | | WSFS Financial Corp. | 1,700 | 20,977 | 111,231 | | Wabash National Corp. | 2,800 | 53,825 | 40,964 | | Wachovia Corp. | 52,298 | 2,136,317 | 2,680,273 | ### STATE OF LOUISIANA SCHOOL EMPLOYEES' RETIREMENT SYSTEM SUPPLEMENTARY INFORMATION SCHEDULE OF DOMESTIC STOCKS JUNE 30, 2007 | | Shares | Cost | Fair
<u>Value</u> | |------------------------------------|---------|-----------------|----------------------| | Waddell & Reed Financial - Class A | 27,300 | 664,756 | 710,073 | | Wal-Mart Stores Inc. | 213,070 | 9,282,406 | 10,250,798 | | Walgreen Co. | 60,095 | 2,046,903 | 2,616,536 | | Warnaco Group Inc. | 32,285 | 682,090 | 1,270,092 | | Washington Banking Co. | 2,100 | 12,764 | 31,815 | | Washington Federal Inc | 31,910 | 748,702 | 775,732 | | Washington Mutual Inc. | 77,564 | 3,120,561 | 3,307,329 | | Washington Trust Bancorp | 3,800 | 97,260 | 95,798 | | Waste Management Inc. | 14,899 | 584,171 | 581,809 | | Waters Corp. | 2,852 | 104,488 | 169,295 | | Watson Pharmaceutical Inc. | 2,815 | 126,282 | 91,572 | | Weatherford Intl. Ltd. | 8,926 | 278,369 | 493,072 | | Webster Financial Corp. | 13,000 | 612,564 | 554,710 | | Wellpoint Inc | 29,553 | 1,563,391 | 2,359,216 | | Wells Fargo Company(1998) | 91,296 | 1,824,951 | 3,210,880 | | Wendy's International, Inc. | 2,678 | 50,297 | 98,417 | | Werner Enterprises Inc. | 20,800 | 374,887 | 419,120 | | West Bancorporation | 6,015 | 95,135 | 96,060 | | West Coast Bancorp/Oregon | 1,900 | 28,437 | 57,741 | | Westar Energy Inc. | 33,000 | 736,382 | 801,240 | | Westell Technologies Inc A | 25,400 | 104,430 | 66,294 | | Western Union Co | 78,474 | 1,557,297 | 1,634,615 | | Westlake Chemical Corp. | 24,300 | 697,371 | 683,316 | | Weyerhaeuser Co. | 5,751 | 314,074 | 453,926 | | Whirlpool Corporation | 2,277 | 149,444 | 253,206 | | Whitney Holding Corp. | 14,400 | 456,020 | 433,440 | | Whole Foods Market Inc | 4,300 | 322,113 | 164,653 | | Williams Companies Inc | 16,631 | 373,344 | 525,872 | | Windstream Corp. | 12,730 | 116,818 | 187,896 | | Wireless Telecom Group Inc. | 10,900 | 30,568 | 33,681 | | Wireless Xcessories Group | 1,000 | 2,715 | 3,500 | | Worthington Industries | 38,600 | 683,677 | 835,690 | | Wrigley (Wm.) Jr. Co. | 6,010 | 203,437 | 332,413 | | Wyeth | 62,244 | 2,790,714 | 3,569,071 | | Wyndham Worldwide Corp | 23,186 | 907,47 1 | 840,724 | | XI Capital Ltd. | 5,164 | 399,830 | 435,299 | | Xto Energy Inc. | 11,300 | 365,282 | 679,130 | | Xcel Energy Inc | 10,113 | 254,310 | 207,014 | (Continued) ### STATE OF LOUISIANA SCHOOL EMPLOYEES' RETIREMENT SYSTEM SUPPLEMENTARY INFORMATION SCHEDULE OF DOMESTIC STOCKS JUNE 30, 2007 | | Shares | Cost | Fair
<u>Value</u> | |------------------------------|------------|------------------|----------------------| | Xilinx Inc | 73,733 | 2,016,232 | 1,973,832 | | Xerox Corporation | 25,224 | 597,780 | 466,140 | | Xerium Technologies Inc. | 16,100 | 14 4,8 41 | 122,682 | | YRC Worldwide Inc. | 21,400 | 845,586 | 787,520 | | Yadkin Valley Financial Corp | 1,000 | 13,170 | 18,360 | | Yahoo! Inc. | 76,477 | 2,903,920 | 2,074,821 | | Yum! Brands Inc | 14,236 | 127,688 | 465,802 | | Zale Corp. | 91,900 | 2,403,646 | 2,188,139 | | Zimmer Holdings Inc. | 6,445 | 212,123 | 547,116 | | Zions Bancorporation | 2,486 | 140,366 | 191,198 | | Zoltek Companies Inc. | 40,100 | 1,044,495 | 1,665,353 | | Zymogenetics Inc. | 31,250 | 497,824 | 456,563 | | | 21,827,761 | \$ 638,962,317 | \$ 829,543,133 | ### STATE OF LOUISIANA SCHOOL EMPLOYEES' RETIREMENT SYSTEM SUPPLEMENTARY INFORMATION SCHEDULE OF FOREIGN STOCKS JUNE 30, 2007 | | <u>Shares</u> | <u>Cost</u> | Fair
<u>Value</u> | |--------------------------------|---------------|-----------------|----------------------| | Advantest Corp. | 39,200 | \$
1,592,335 | \$
1,704,553 | | Astellas Pharma Co | 65,300 | 2,100,993 | 2,834,190 | | Bp Plc | 230,000 | 2,595,259 | 2,782,609 | | Bg Group Plc. | 330,000 | 1,290,198 | 5,439,120 | | Colruyt Nv | 16,500 | 959,120 | 3,453,808 | | China Mobile Ltd. | 155,000 | 557,419 | 1,664,421 | | Clp Holdings Limited | 455,000 | 1,758,357 | 3,052,595 | | Canon Inc. | 56,050 | 916,494 | 3,281,442 | | Cnooc Ltd. | 4,150,000 | 1,768,843 | 4,703,195 | | Centrica Plc | 362,000 | 2,502,594 | 2,821,681 | | Dbs Group Holdings Ltd. | 175,000 | 2,425,775 | 2,608,778 | | Daikin Industries Ltd. | 76,000 | 1,876,609 | 2,763,185 | | Denso Corporation | 53,000 | 803,637 | 2,068,585 | | Ericsson Lm -B Shs | 640,000 | 1,965,586 | 2,562,880 | | Eisai Co. Ltd. | 53,000 | 1,053,816 | 2,308,911 | | Fanuc | 29,000 | 1,240,391 | 2,987,003 | | Glaxosmithkline Plc | 88,000 | 2,437,650 | 2,304,095 | | Hennes & Mauritz Ab-B Shs | 45,300 | 829,265 | 2,685,420 | | Hirose Electric Co. Ltd. | 15,800 | 1,626,401 | 2,075,194 | | Honda Motor Co. Ltd. | 70,000 | 1,162,927 | 2,550,709 | | Hong Kong & China Gas | 1,341,999 | 1,300,286 | 2,828,934 | | Hutchison Whampoa | 275,000 | 2,000,979 | 2,731,383 | | Inditex | 41,500 | 924,010 | 2,453,214 | | Kingfisher Plc | 403,000 | 1,946,306 | 1,831,393 | | Keyence Corporation | 12,520 | 1,612,353 | 2,730,180 | | L'oreal | 24,500 | 1,711,926 | 2,905,168 | | Lvmh (Moet-Hennessy Louis Vui) | 24,500 | 929,684 | 2,830,386 | | Lend Lease Corp Ltd | 203,000 | 1,784,384 | 3,193,048 | | Morrison (Wm.) Supermarkets | 315,000 | 1,358,659 | 1,911,790 | | Mitsubishi Tokyo Financial | 232 | 2,686,330 | 2,5 54,92 1 | | Millea Holdings Inc. | 82,000 | 1,697,034 | 3,359,811 | | Mitsubishi Estate Co. Ltd. | 96,000 | 888,134 | 2,604,154 | | Murata Manufacturing Co. Ltd. | 13,600 | 894,557 | 1,023,070 | (Continued) ### STATE OF LOUISIANA SCHOOL EMPLOYEES' RETIREMENT SYSTEM SUPPLEMENTARY INFORMATION SCHEDULE OF FOREIGN STOCKS JUNE 30, 2007 | | <u>Shares</u> | <u>Cost</u> | Fair
<u>Value</u> | |------------------------------|---------------|---------------|----------------------| | Nokia Ab | 78,900 | 764,979 | 2,217,476 | | Ntt Docmo, Inc | 1,320 | 2,349,357 | 2,084,295 | | Nitto Denko Corp. | 35,600 | 2,245,112 | 1,793,044 | | Novartis Ag - Reg | 42,800 | 2,399,291 | 2,409,590 | | Rio Tinto Plc | 49,800 | 2,177,553 | 3,823,793 | | Reckitt Benckiser Plc. | 61,000 | 1,152,705 | 3,347,296 | | Rohm Company | 22,400 | 2,080,894 | 1,986,154 | | Suncor Energy Inc. | 40,000 | 1,171,563 | 3,608,368 | | Secom | 49,000 | 1,854,745 | 2,305,274 | | Shin-Etsu Chemical Co. | 37,500 | 747,215 | 2,675,209 | | Television Française (T.F.1) | 71,000 | 2,266,615 | 2,461,470 | | Takeda Chemical Inds | 45,000 | 1,235,772 | 2,900,525 | | Woodside Petroleum Limited | 129,000 | 627,241 | 5,007,045 | | | 10,600,321 | \$ 72,271,353 | \$ 126,229,365 | # STATE OF LOUISIANA SCHOOL EMPLOYEES' RETIREMETN SYSTEM SUPPLEMENTARY INFORMATION SCHEDULE OF PRIVATE EQUITY FUNDS JUNE 30, 2007 | | Shares | | Cost | | Fair
<u>Value</u> | |---|-----------|-----|-----------|-----|----------------------| | Private equity fund - Pantheon Ventures | 2,700,000 | \$ | 2,700,000 | \$ | 2,564,125 | | Private equity fund - Hamilton Lane | 3,000,000 | _ | 3,000,000 | _ | 2,621,905 | | | 5,700,000 | \$_ | 5,700,000 | \$_ | 5,186,030 | # STATE OF LOUISIANA SCHOOL EMPLOYEES' RETIREMETN SYSTEM SUPPLEMENTARY INFORMATION SCHEDULE OF INTERNATIONAL EQUITY FUNDS JUNE 30, 2007 | | Shares | Cost | Fair
<u>Value</u> | |-------------------------------------|------------|---------------|----------------------| | Thornburg International Equity Fund | 50,000,000 | \$_50,000,000 | \$ 63,851,755 | | | 50,000,000 | \$_50,000,000 | \$ <u>63,851,755</u> | ### STATE OF LOUISIANA SCHOOL EMPLOYEES' RETIREMENT SYSTEM SUPPLEMENTARY INFORMATION SCHEDULE OF REAL ESTATE FUNDS JUNE 30, 2007 | | <u>Shares</u> | | Cost | | Fair
<u>Value</u> | |---|--------------------|----------|--------------------------|----------|--------------------------| | Real Estate Fund - Prudential Real Estate Fund - Principal Global | 1,407
1,715,204 | \$ | 46,825,774
43,731,535 | \$ | 51,251,733
53,526,625 | | Real Estate Falle - Frincipal Global | 1,716,611 | -
\$_ | 90,557,309 | -
\$_ | 104,778,358 | ### STATE OF LOUISIANA SCHOOL EMPLOYEES' RETIREMENT SYSTEM SUPPLEMENTARY INFORMATION SCHEDULE OF REAL ESTATE HELD FOR INVESTMENT JUNE 30, 2007 Fair Value \$ 2,151,604 \$
2,261,714 Real Estate Held for Investment ### STATE OF LOUISIANA SCHOOL EMPLOYEES' RETIREMENT SYSTEM SUPPLEMENTARY INFORMATION SCHEDULE OF ADMINISTRATIVE EXPENSES YEAR ENDED JUNE 30, 2007 | EXPENSES: | | | |--|--------------|-----------| | Salaries | \$ | 2,010,845 | | Overtime pay | | 8,897 | | Related benefits | | 607,262 | | Student labor | | 10,792 | | Compensation - board | | 7,950 | | Total expenses | _ | 2,645,746 | | 10tm expenses | - | 2,013,710 | | OPERATING EXPENSES: | | | | Professional improvement - staff and board | | 17,050 | | Travel - board | | 26,732 | | Travel - staff | _ | 7,064 | | Total operating expenses | _ | 50,846 | | | _ | | | OPERATING SERVICES: | | | | Printing | | 51,649 | | Equipment maintenance | | 49,631 | | Building | | 294,169 | | Dues | | 5,277 | | Postage | | 129,301 | | Telephone | | 45,328 | | Equipment rent | | 794 | | Insurance | | 12,332 | | Legal | | 9,497 | | Advertising | | 3,785 | | Total operating services | _ | 601,763 | | SUPPLIES: | | | | Office | | 31,349 | | Computer | | 70,220 | | Total supplies | _ | 101,569 | | | _ | | | PROFESSIONAL SERVICES: | | | | Medical | | 4,595 | | Actuary | | 49,800 | | Audit | | 23,700 | | Records imaging | _ | 6,285 | | Total professional services | _ | 84,380 | | FAITED ACENCY TO ANGEEDS. | | | | INTERAGENCY TRANSFERS: | | 7 461 | | Civil Service | _ | 7,461 | | Total interagency transfers OTHER CHARGES: | _ | 7,461 | | | | 2 200 | | Legiscon | | 3,200 | | Miscellaneous | | 11,180 | | Computer software | - | 81,408 | | Total other charges | - | 95,788 | | TOTAL EXPENSES | \$ = | 3,587,553 | MICHAEL J. O'ROURKE, C.P.A. WILLIAM G. STAMM, C.P.A. CLIFFORD J. GIFFIN, JR. C.P.A. DAVID A. BURGARD, C.P.A. LINDSAY J. CALUB, C.P.A., L.L.C. GUY L. DUPLANTIER, C.P.A. MICHELLE H. CUNNINGHAM, C.P.A. DENNIS W. DILLON, C.P.A. ANN M. HEBERT, C.P.A. ROBIN A. STROHMEYER, C.P.A. GRADY C. LLOYD, III, C.P.A. HENRY L. SILVIA, C.P.A. 1340 Poydras St., Suite 2000 · New Orleans, LA 70112 (504) 586-8866 FAX (504) 525-5888 www.dhhmcpa.com A.J. DUPLANTIER JR, C.P.A. (1919-1945) FELIX J. HRAPMANN, JR, C.P.A. (1919-1990) WILLIAM R. HOGAN, JR. C.P.A. (1928-1996) JAMES MAHER, JR, C.P.A. (1921-1999) MEMBERS AMERICAN INSTITUTE OF CERTIFIED PUBLIC ACCOUNTANTS SOCIETY OF LA C.P.A.*S KENNETH J. BROOKS, C.P.A., ASSOCIATE ### REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS BASED ON A FINANCIAL STATEMENT AUDIT PERFORMED IN ACCORDANCE WITH GOVERNMENT AUDITING STANDARDS September 23, 2007 Board of Trustees State of Louisiana School Employees' Retirement System Baton Rouge, Louisiana We have audited the financial statements of the State of Louisiana School Employees' Retirement System (Plan), a component unit of the State of Louisiana, as of and for the year ended June 30, 2007, and have issued our report thereon dated September 23, 2007. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States of America. ### INTERNAL CONTROL OVER FINANCIAL REPORTING In planning and performing our audit, we considered the State of Louisiana School Employees' Retirement System's internal control over financial reporting in order to determine our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of the State of Louisiana School Employees' Retirement System's internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of the State of Louisiana School Employees' Retirement System's internal control over financial reporting. A control deficiency exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect misstatements on a timely basis. A significant deficiency is a control deficiency, or combination of control deficiencies, that adversely affects the State of Louisiana School Employees' Retirement System's ability to initiate, authorize, record, process or report financial data reliably in accordance with accounting principles generally accepted in the United States of America such that there is more than a remote likelihood that a misstatement of the State of Louisiana School Employees' Retirement System's financial statements that is more than inconsequential will not be prevented or detected by the State of Louisiana School Employees' Retirement System's internal control. A material weakness is a significant deficiency, or combination of significant deficiencies, that results in more than a remote likelihood that a material misstatement of the financial statements will not be prevented or detected by the State of Louisiana School Employees' Retirement System's internal control. Our consideration of internal control over financial reporting was for the limited purpose described in the first paragraph of this section and would not necessarily identify all deficiencies in internal control that might be significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as described above. ### Compliance and Other Matters As part of obtaining reasonable assurance about whether the State of Louisiana School Employees' Retirement System's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit, and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under Government Auditing Standards. This report is intended solely for the information and use of the Board of Trustees, State of Louisiana Division of Administration, Office of the Legislative Auditor of the State of Louisiana, and management and is not intended to be and should not be used by anyone other than these specified parties. Under Louisiana Revised Statutes 24:513, this report is distributed by the Legislative Auditor as a public document. Duplantier, Hrapmann, Hogan & Maker, LLT ### STATE OF LOUISIANA SCHOOL EMPLOYEES' RETIREMENT SYSTEM SUMMARY SCHEDULE OF FINDINGS FOR THE YEARS ENDED JUNE 30, 2007 AND 2006 ### **SUMMARY OF AUDITOR'S RESULTS:** 1. The opinion issued on the financial statements of State of Louisiana School Employees' Retirement System for the years ended June 30, 2007 and 2006 was unqualified. ### REPORT ON INTERNAL CONTROL OVER FINANCIAL REPORTING AND ON COMPLIANCE AND OTHER MATTERS: ### **Internal Control:** Material weaknesses – none noted Significant deficiencies – none noted ### Compliance: Noncompliance material to financial statements - none noted ### **SUMMARY OF PRIOR FINDINGS:** ### 06-01 Bank Reconciliations During the prior year audit, it was noted that a bank account had not been reconciled for several months during the year. Bank reconciliations not prepared in a timely manner may result in transactions not being booked into the financial records for the period in which they occurred. The performance of a bank reconciliation functions as a control over cash receipts and disbursements. The performance of timely bank reconciliations is necessary to prevent or detect errors and/or misappropriations in a timely manner. We recommended that the System prepare monthly bank reconciliations in a timely manner. All bank reconciliations are being prepared timely.